

Par Aizsardzības ministrijas 2018. gada pārskatu

Latvijas Republikas
Valsts kontrole

Revīzijas ziņojums

“Par Aizsardzības ministrijas 2018. gada pārskatu”

Finanšu revīzija “Par Aizsardzības ministrijas 2018. gada pārskata sagatavošanas pareizību”

Revīzija veikta, pamatojoties uz Valsts kontroles Otrā revīzijas departamenta
14.05.2018. revīzijas grafiku Nr. 2.4.1-17/2018.

Revīzijas ziņojums stājas spēkā Valsts kontroles Otrā revīzijas departamenta lēmuma par revīzijas ziņojuma apstiprināšanu spēkā stāšanās brīdī.

Vāka noformējumā izmantots attēls no tīmekļa vietnes <http://depositphotos.com> (autors: Shenki)

Saturs

1. daļa – Gada pārskata sagatavošana.....	7
1.1. Pārskata daļa – Krājumi.....	7
1.2. Pārskata daļa – Atlīdzība.....	8
1.3. Medību tiesību nomas līgumi Ādažu poligona teritorijā.....	15
2. daļa – Atbilstības jautājumi.....	22
2.1. Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstība.....	22
2.2. Nacionālo bruņoto spēku Kaujas inženieru spējas attīstība.....	30
2.3. Nacionālo bruņoto spēku spēju attīstības pasākums Kājnieku brigādes mehanizācija.....	35
Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai piešķirtais finansējums.....	36
Remonta bāzes izveidošanā īstenotie pasākumi.....	36
2.4. Latvijas valsts simtgades svinību nodrošināšanas izdevumi.....	42
Revīzijas raksturojums.....	47
Revīzijas mērķis.....	47
Revidējamās vienības un revidentu atbildība.....	47
Revīzijas pamatojums, apjoms un kritēriji.....	48
Termini un skaidrojumi.....	50
1.pielikums. Revīzijas apjomā iekļautās iestādes un izlases veidā pārbaudītās Aizsardzības ministrijas un tās padotības iestāžu pārskata daļas.....	51
2.pielikums. Atbilstības jautājumi un to vērtēšanas kritēriji.....	55
Atsauces.....	64

Kopsavilkums

Gada pārskata sagatavošana

Valsts kontrolei nebija iespējams gūt pārliecību par Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības bilanci norādīto krājumu vērtību un to izmaiņām 2018. gada 31.decembrī. Saistībā ar uzsāktajiem kriminālprocesiem Valsts kontrole nevarēja noteikt, vai šajā pārskata daļā būtu nepieciešams veikt korekcijas.

Izņemot minēto neatbilstību ietekmi, Aizsardzības ministrijas konsolidētais 2018. gada pārskats visos būtiskajos aspektos sniedz skaidru un patiesu priekšstatu par Aizsardzības ministrijas finansiālo stāvokli, tā izmaiņām un Aizsardzības ministrijas darbības rezultātiem gadā, kas noslēdzās 2018. gada 31. decembrī, un tas ir sagatavots atbilstoši Latvijas Republikā spēkā esošo normatīvo aktu prasībām.

Atlīdzību regulējošo normatīvo aktu pārskatums

Nacionālajos bruņotajos spēkos konstatēts nelikumīgs līdzekļu izlietojums vismaz 87 970 *euro* apmērā, piešķirot atļaušanas pabalstus un izmaksājot piemaksas par personisko darba ieguldījumu un kvalitāti, neievērojot normatīvajos aktos¹ noteikto.

Atbilstības jautājumi

Finanšu revīzijas ietvaros Aizsardzības ministrijā tika vērtēti šādi atbilstības jautājumi:

- ❖ vai Nacionālo bruņoto spēku Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
- ❖ vai Nacionālo bruņoto spēku Kaujas inženieru spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
- ❖ vai Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši piešķiršanas mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
- ❖ vai valsts budžeta līdzekļi Latvijas valsts simtgades svinību nodrošināšanai pārskata gadā ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus.

Gada pārskats būtiskajos aspektos sniedz skaidru un patiesu priekšstatu un ir sagatavots atbilstoši prasībām, taču revīzijā nav gūta pārliecība par Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības bilanci vērtību un tās izmaiņām 2018. gada 31. decembrī

Konstatētas neatbilstības revīzijā vērtētajos atbilstības jautājumos

Nacionālo bruņoto spēku Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstība

Pamatojoties uz veikto revīzijas darbu², izņemot turpmāk tekstā minēto jautājumu ietekmi, tika gūta pārliecība, ka Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018.gadā piešķirtais finansējums 22 885 741 *euro* ir izlietots atbilstoši piešķiršanas mērķim, ievērojot attiecināmos³ tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Revīzijā tika konstatēti būtiski, bet ne visaptveroši pārkāpumi un neatbilstības saistībā ar spējas attīstības ietvaros bez pietiekama izvērtējuma pieņemto lēmumu⁴ par ieroču sistēmas iegādi, šīs iegādes plānošanā neievērojot iekšējos tiesību aktus⁵ un arī NATO atzīto praksi⁶ attiecībā uz materiāltehnisko līdzekļu dzīvescikla plānošanu, tā radot riskus par 5,5 milj. *euro* iegādātās ieroču sistēmas efektīvai ieviešanai un izmantošanai.

[Dienesta vajadzībām].

Nacionālo bruņoto spēku Kaujas inženieru spējas attīstība

Pamatojoties uz revīzijas darbu⁷, tika gūta pārliecība, ka Nacionālo bruņoto spēku Kaujas inženieru spējas attīstībai 2018.gadā piešķirtais finansējums 3 115 125 *euro* visos būtiskajos aspektos ir izlietots atbilstoši piešķiršanas mērķim, ievērojot attiecināmos⁸ tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Valsts kontrole vērš uzmanību, ka nav iespējams gūt pārliecību, cik lielā mērā no spējas attīstības uzsākšanas 2015.gadā līdz 2018. gadam veiktie pasākumi ir nodrošinājuši Kaujas inženieru spējas attīstības plānā noteikto uzdevumu izpildi.

Kaujas inženieru spējas attīstībai kā Nacionālo bruņoto spēku attīstības plānā definētai prioritātei nav sekojušas atbilstošas aktivitātes nepieciešamā finansējuma nodrošināšanā, materiāltehnisko līdzekļu plānošanā, personāla nokomplektēšanā, mācību procesa organizēšanā u.c.

Atbilstoši Ministru kabineta atbalstītajai pieejai par aizsardzības jomas ilgtermiņa saistību izpildes nodrošināšanu laikā no 2015. gada citu neatliekamāku Nacionālo bruņoto spēku pasākumu nodrošināšanai kopumā ir pārdalīti 80% no Kaujas inženieru spējai plānotā finansējuma. Ir secināms, ka Kaujas inženieru spējas attīstības īstenošanai paredzētie uzdevumi ir veikti tikai daļēji un spējas attīstība drīzāk nav notikusi.

Turpinot Kaujas inženieru spējas attīstību, pārskata gadā ir izstrādāts jauns projekts, taču, pretēji noteiktajiem Nacionālo bruņoto spēku attīstības plānošanas pamatprincipiem nav veikts izvērtējums par sasniegto progresu spējas attīstībā. Īstenojot līdzšinējo pieeju spējas attīstībai, plānoto finansējumu novirzot citu Nacionālo bruņoto spēku spēju pasākumiem, Kaujas inženieru spējas attīstība arī jaunajā projektā var neīstenoties kā plānots.

Nacionālo bruņoto spēku Mehanizēto kājnieku spējas attīstība

Pamatojoties uz revīzijas darbu⁹, tika gūta pārliecība, ka 2018.gadā Nacionālo bruņoto spēku Mehanizēto kājnieku spējas attīstībai piešķirtais finansējums 49 741 026 *euro* visos būtiskajos aspektos

ir izlietots atbilstoši piešķiršanas mērķim, ievērojot attiecināmos¹⁰ tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Vienlaikus revīzijā nav gūta pārliecība, ka bruņutehnikas remonta modeļa un remonta bāzes izveidošanā īstenotās aktivitātes notiek aizsardzības resora ilgtermiņīgās attīstības interesēs. Valsts kontrole vērs uzmanību, ka Aizsardzības ministrijai ir jānodrošina bruņutehnikas remonta sistēmas stratēģijas izstrādāšana un lēmumam par bruņutehnikas remonta modeļa izvēli ir jābalstās ekonomiskajā un valsts aizsardzības operacionālo vajadzību izvērtējumā, izvērtējot attiecīgo modeļu priekšrocības. Bruņutehnikas remonta stratēģijas izstrāde un bruņutehnikas remonta modeļa ekonomiskais izvērtējums ir būtisks, jo iegādātā bruņutehnika ir lietota un tādēļ ieguldījumiem remonta bāzes izveidošanā ir jābūt samērīgiem ar tehnikas lietošanas ilguma prognozēm nākotnē.

Latvijas valsts simtgades svinību nodrošināšanas izdevumi

Pamatojoties uz veikto revīzijas darbu¹¹, tika gūta pārliecība, ka 2018.gadā Aizsardzības ministrijai Latvijas valsts simtgades svinību nodrošināšanai piešķirtais finansējums 385 497 *euro* apmērā (turpmāk – Simtgade) visos būtiskajos aspektos ir izlietots atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus.

Ieteikumi

Revīzijā kopā ir sniegti trīspadsmit ieteikumi, kurus ieviešot:

- ❖ aizsardzības resorā tiks nodrošināta vienota izpratne attiecībā uz motivācijas piemaksu noteikšanu un aprēķināšanu;
- ❖ aizsardzības resora interesēs tiks izvērtēta ar mednieku organizācijām noslēgto līgumu atbilstība un samērojamība ar Nacionālo bruņoto spēku uzdevumu izpildi;
- ❖ Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstības ietvaros tiks veikti pasākumi, lai novērstu ar projekta norisi saistītos riskus un sekmētu projekta mērķu sasniegšanu;
- ❖ Kaujas inženieru spējas attīstības ietvaros tiks veikti pasākumi, lai uzlabotu projekta īstenošanu, sasniedzot plānotos rezultātus un izvirzītos mērķus;
- ❖ aizsardzības resora ilgtermiņīgās attīstības interesēs tiks izveidota bruņutehnikas remonta sistēma.

Aizsardzības ministrijai ir
sniegti 13 ieteikumi

1. daļa – Gada pārskata sagatavošana

1.1. Pārskata daļa – Krājumi

Aizsardzības ministrijas konsolidētais gada pārskats ietver Nacionālo bruņoto spēku konsolidēto gada pārskatu, kurā ietilpst Nodrošinājuma pavēlniecības gada pārskats. Nacionālo bruņoto spēku Nodrošinājuma pavēlniecībā ir būtiski revīzijas apjoma ierobežojumi. Aizsardzības ministrijai sniegts modificēts atzinums.

Nacionālie bruņotie spēki

Valsts kontrole nevarēja iegūt pietiekamus un atbilstīgus revīzijas pierādījumus par Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības bilanci norādīto krājumu vērtību un to izmaiņām 2018. gada 31. decembrī. Saistībā ar uzsāktajiem kriminālprocesiem Valsts kontrole nevarēja noteikt, vai šajā pārskata daļā būtu nepieciešams veikt korekcijas.

Valsts kontrole sniedz atzinumu par to, vai Aizsardzības ministrijas konsolidētais finanšu pārskats visos būtiskajos aspektos ir sagatavots atbilstoši norādīto finanšu pārskatu sagatavošanas pamatnostādņu prasībām atbilstoši starptautiskajiem revīziju standartiem¹².

Veicot finanšu pārskatu revīziju, Valsts kontroles mērķis ir iegūt pamatotu pārliecību par to, vai finanšu pārskati kopumā nesatur būtiskas neatbilstības krāpšanas vai kļūdu dēļ, un paust savu viedokli par to, vai finanšu pārskati ir sagatavoti atbilstoši visiem būtiskajiem aspektiem saskaņā ar piemērojamām finanšu ziņošanas pamatnostādņēm. Revīzijā Valsts kontrolei ir jāiegūst pietiekami un atbilstīgi revīzijas pierādījumi arī par Nacionālo bruņoto spēku, tajā skaitā Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības bilanci vērtību un tās izmaiņām 2018. gada 31. decembrī.

Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības konsolidētā gada pārskata bilanci posteņa *Krājumi* vērtība ir 257 969 479 euro, kas veido 36% no Aizsardzības ministrijas konsolidētās bilanci posteņa *Krājumi* vērtības.

Nacionālo bruņoto spēku struktūrā Militārās policijas Izmeklēšanas dienesta lietvedībā atrodas trīs kriminālprocesi, kas uzsākti par nelikumīgām darbībām ar Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības materiāli tehniskajiem līdzekļiem:

- ❖ [Dienesta vajadzībām];
- ❖ [Dienesta vajadzībām];

Saistībā ar uzsāktajiem
kriminālprocesiem
nevarējām gūt pārliecību par
Nacionālo bruņoto spēku
Nodrošinājuma
pavēlniecības bilanci
vērtību postenī “Krājumi”

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

1.2. Pārskata daļa – Atlīdzība

Nacionālie bruņotie spēki

Revīzijā Nacionālajos bruņotajos spēkos konstatēts nelikumīgs līdzekļu izlietojums vismaz 87 970 *euro* apmērā, piešķirot atlaišanas pabalstus un izmaksājot piemaksas par personisko darba ieguldījumu un kvalitāti, neievērojot Atlīdzības likumā un aizsardzības resora iekšējos tiesību aktos¹³ noteikto kārtību.

Nacionālajos bruņotajos spēkos piemaksas par personisko darba ieguldījumu un kvalitāti pretēji tiesību aktos¹⁴ noteiktajam ir piešķirtas civilo amatu fiziskā darba veicējiem, tā nelikumīgi izlietojot vismaz 49 067 *euro*. Savukārt vismaz 29 386 *euro* izlietoti pretēji normatīvajos aktos¹⁵ noteiktajam piemaksu par personiskā darba ieguldījumu un kvalitāti aprēķinā, neņemot vērā faktiski nostrādāto laiku.

Nelikumīgs valsts budžeta līdzekļu izlietojums, izmaksājot atlaišanas pabalstu

Revīzijā konstatēts nelikumīgs līdzekļu izlietojums Nacionālajos bruņotajos spēkos, izmaksājot atlaišanas pabalstus 9517 *euro*, jo nākamajā dienā pēc atbrīvošanas tie paši darbinieki atkārtoti tika pieņemti darbā tajā pašā amatā, turklāt darbinieku atkārtota pieņemšana darbā bija iepriekš plānota. Šāda rīcība neatbilst normatīvajam aktam¹⁶. Darbinieku atbrīvošana bija saistīta ar civilā pavāra amata pārveidošanu par militāro, un darbinieki turpina veikt tos pašus darba pienākumus līdz amatā tiks iecelts karavīrs.

Saskaņā ar Nacionālo bruņoto spēku likumu¹⁷ bruņoto spēku personālsastāvu miera laikā veido: profesionālā dienesta karavīri, zemessargi un civilie darbinieki.

Ar Nacionālo bruņoto spēku Mācību vadības pavēlniecības pavēli¹⁸ 2018. gada 3. augustā tika apstiprināts štatu saraksts, saskaņā ar kuru ēdināšanas sektora pavāra amats tika pārveidots no civilā uz karavīra amatu.

Pamatojoties uz minētajām izmaiņām, Mācību vadības pavēlniecībā tika veikta darbinieku skaita samazināšana¹⁹ un 2018. gada 30. septembrī darba tiesiskās attiecības tika izbeigtas ar trim civilajiem darbiniekiem (pavāriem)²⁰, aprēķinot atlaišanas pabalstu²¹ par kopējo summu 9517 euro²².

Lai gan, izbeidzot darba attiecības, tiek norādīts²³, ka nav citu vakanto civilo darbinieku amatu atbilstoši darbinieka kvalifikācijai, revīzijā konstatēts, ka nākamajā dienā pēc darba tiesisko attiecību izbeigšanas 2018. gada 1. oktobrī darbinieki tika pieņemti darbā²⁴, noslēdzot darba līgumus uz noteiktu laiku līdz pavāra amatā tiks iecelts karavīrs, bet ne ilgāk kā līdz 2018. gada 31. decembrim.

Divi no darbiniekiem joprojām turpina darba attiecības²⁵. Savukārt ar vienu darbinieku darba attiecības tika izbeigtas 2019. gada 28. februārī.

Atlīdzības likumā²⁶ ir noteikti gadījumi, kad darbiniekam var izmaksāt atlaišanas pabalstu, tajā skaitā darbinieku skaita samazināšanas gadījumā.

Saskaņā ar Atlīdzības likumu²⁷, ja darbiniekam, kuru atbrīvo, piedāvā nodibināt vai turpināt darba pienākumu izpildi tajā pašā vai citā institūcijā un ja darbinieks šim piedāvājumam piekrīt, atlaišanas pabalstu neizmaksā. Revīzijā netika konstatēti dokumenti, kas apstiprinātu to, ka Mācību vadības pavēlniecība, izvērtējot nodarbinātības uz noteiktu laiku nepieciešamību, izteiktu piedāvājumu nodarbināšanai uz noteiktu laiku, tādējādi nodrošinot Atlīdzības likumā²⁸ noteiktās kārtības ievērošanu.

Papildus revīzijā ir konstatēts, ka pirms darba tiesisko attiecību izbeigšanas 30.septembrī, 25.septembrī notikušajā komisijas²⁹ sēdē tika pieņemts lēmums veikt būtiskas izmaiņas darba līgumā, pārslēdzot līgumu uz noteiktu laiku, nevis atbrīvojot darbinieku – tātad šo pašu darbinieku atkārtota pieņemšana darbā tika plānota jau pirms atbrīvošanas, skatīt 1. tabulā.

1. tabula

Pieņemtie lēmumi un īstenotās darbības, atlaižot un pieņemot darbiniekus

Datums	Darbība
23.08.2018.	Mācību vadības pavēlniecības darbiniekiem paziņo par darba līguma uzteikumu, vienlaikus paziņojot, ka civilo darbinieku vakanču nav
25.09.2018.	Nacionālo bruņoto spēku Apvienotā štāba Civilo darbinieku pieņemšanas komisija lemj veikt būtiskas izmaiņas darba līgumā, pārslēdzot līgumu uz noteiktu laiku, un atļauj turpināt darba tiesiskās attiecības
30.09.2018.	Darba tiesisko attiecību izbeigšana un atlaišanas pabalsta piešķiršana, nepiedāvājot iespēju turpināt nodarbinātību
01.10.2018.	Darba attiecību uzsākšana uz noteiktu laiku līdz amatā tiks iecelts karavīrs
03.10.2018.	Atlaišanas pabalsta aprēķināšana un izmaksāšana
Šobrīd	Ar vienu no trim darbiniekiem 28.02.2019. izbeigtas darba attiecības, un divi no trim darbiniekiem turpina strādāt Mācību vadības pavēlniecībā, ieņemot to pašu amatu, no kura tika atbrīvotas 30.09.2018.

Piemaksa par personisko darba ieguldījumu un kvalitāti fiziskā darba veicējiem

Veicot atlīdzības pārbaudes Aizsardzības ministrijā, tās padotības iestādēs un Nacionālajos bruņotajos spēkos, tika vērtēta arī piemaksu noteikšanas un aprēķināšanas kārtība.

2. tabula

Aizsardzības resora izdevumi³⁰ atalgojumam 2018.gadā (euro)

	2018	2017	Izmaiņas, salīdzinot ar iepriekšējo gadu
<i>Mēnešalga</i>	74 782 594	69 411 812	5 370 782
<i>Piemaksas, tajā skaitā:</i>	12 156 916	9 677 327	2 479 589
<i>Piemaksa par nakts darbu</i>	108 929	70 935	37 994
<i>Samaksa par virsstundu darbu un darbu svētku dienās</i>	321 136	215 079	106 057
<i>Piemaksas par speciālo dienesta pakāpi un diplomātisko rangu</i>	102 589	90 652	11 937
<i>Piemaksa par darbu īpašos apstākļos, speciālās piemaksas</i>	1 150 110	196 130	-46 020
<i>Profesionalitātes un augstas dienesta izpildes kvalitātes piemaksa karavīriem (spēkā no 01.07.2018.)³¹</i>	2 423 462	0	2 423 462
<i>Piemaksa par personisko darba ieguldījumu un darba kvalitāti</i>	2 236 962	3 445 470	-1 208 508
<i>Piemaksa par papildu darbu</i>	2 883 169	2 491 903	391 266
<i>Citas normatīvajos aktos noteiktās piemaksas</i>	2 930 559	2 167 158	763 401
<i>Prēmijas un naudas balvas</i>	5 030 521	3 184 239	1 846 282
<i>Pabalsti un kompensācijas</i>	43 457 680	39 866 768	3 590 912
<i>Kopā</i>	135 427 711	122 140 146	13 287 565

Nelikumīgs valsts budžeta līdzekļu izlietojums, piešķirot piemaksu par personisko darba ieguldījumu un kvalitāti fiziskā darba veicējiem

Atlīdzības likums³² paredz iespēju motivēt darbiniekus, nosakot, ka valsts un pašvaldību institūciju vadītāji nolūkā nodrošināt kompetentāko amatpersonu (darbinieku), izņemot fiziskā darba veicējus, motivēšanu un ņemot vērā konkrētās amatpersonas (darbinieka) ieguldījumu attiecīgās institūcijas mērķu sasniegšanā, var noteikt darbiniekiem piemaksu par personisko darba ieguldījumu un darba kvalitāti³³. Jautājums par piemaksas par personisko darba ieguldījumu un darba kvalitāti piešķiršanu ir risināms, vērtējot, vai darbinieks tiešām veic tādu intelektuālo darbu, par kādu būtu piešķirama šī piemaksa³⁴.

Arī aizsardzības resora personāla politikā³⁵ ir noteikts, ka piemaksu par personisko darba ieguldījumu un kvalitāti nenosaka fiziskā darba veicējiem.

Nacionālajos bruņotajos spēkos ir nelikumīgi izmaksātas piemaksas vismaz 49 067 euro apmērā par personisko darba ieguldījumu un kvalitāti fiziskā darba veicējiem. Šāda kārtība ir pretrunā ar Atlīdzības likumā³⁶ un aizsardzības resora personāla politikā³⁷ noteikto, ka piemaksu par personisko darba ieguldījumu un kvalitāti nenosaka fiziskā darba veicējiem.

Nacionālo bruņoto spēku komandiera 2018. gada 25. jūnija pavēlē³⁸ par piemaksu noteikšanas kārtību ir noteikts, ka piemaksu par personisko darba ieguldījumu un kvalitāti nenosaka fiziskā darba veicējiem. Vienlaikus pavēlē³⁹ ir noteikts, ka "fiziskais darbs" ir jāizvērtē pēc darba izpildes būtības.

Pretēji Atlīdzības likumā⁴⁰ un aizsardzības resora politikā⁴¹ noteiktajam Nacionālajos bruņotajos spēkos 2018.gadā ir noteikta kārtība⁴², ka piemaksa par personisko darba ieguldījumu un kvalitāti tomēr ir piešķirama arī fiziskā darba veicējiem.

Līdz 2018. gada vidum spēkā esošais Nacionālo bruņoto spēku tiesību akts⁴³ viennozīmīgi noteica, ka piemaksu nepiemēro civilajiem darbiniekiem – fiziskā darba veicējiem.

Saskaņā ar Nacionālo bruņoto spēku civilo amatu klasifikāciju⁴⁴ fiziskā darba amati Nacionālo bruņoto spēku civilajiem darbiniekiem ir šādi: šefpavārs, ieroču tehniķis, radio (elektronikas) tehniķis, automehāniķis, elektrotehniķis (elektrisko iekārtu speciālists), elektronikas tehniķis, mehāniķis un vecākais mehāniķis, dažādu iekārtu un mehānismu operators, metinātājs, atslēdznieks, galdnieks, apkopējs, strādnieks, virtuves darbinieks, pavārs, maiņas pavārs, vecākais pavārs⁴⁵. Nacionālo bruņoto spēku civilo darbinieku amatu klasifikācijā⁴⁶ fiziskā darba amati ir 13.saimē.

Atbilstoši Nacionālo bruņoto spēku komandiera pavēlei⁴⁷, taču pretrunā ar Atlīdzības likumā⁴⁸ un aizsardzības resora personāla politikā⁴⁹ noteikto 2018.gadā fiziskā darba veicējiem Nacionālajos bruņotajos spēkos ir piešķirta piemaksa par personisko darba ieguldījumu un kvalitāti vismaz 49 067 euro⁵⁰ apmērā, skatīt 3. tabulu.

3. tabula

Piemaksas par personisko darba ieguldījumu un kvalitāti piešķiršana civilo amatu fiziskā darba veicējiem Nacionālajos bruņotajos spēkos

Amata nosaukums	Summa, euro	Darbinieku skaits	NBS iestādes
Apkopējs	225	2	MVP, NP
Atslēdznieks	155	1	MVP
Automehāniķis	15 653	35	2.RNC, 3.RNC, MP, NP, ZS
Elektronikas tehniķis	1 106	3	1.RNC
Ēdnīcas strādnieks	730	3	MVP
Galdnieks	1 227	3	MVP
Ieroču tehniķis	2 569	7	NP
Maiņas pavārs	5 927	22	3.RNC, MVP
Mehāniķis	3 216	5	MVP, ZS
Metinātājs	521	1	MVP
Operators	2 444	3	2.RNC, NP
Pavāra darba pienākumu izpildītājs	252	1	3.RNC
Pavārs	4 392	16	3.RNC, MVP, NP
Radio telesakaru tehniķis	448	1	MVP
Šefpavārs	1 956	2	2.RNC, 3.RNC
Vecākais mehāniķis	1 017	2	NP
Vecākais pavārs	1 197	4	3.RNC, MVP
Virtuves darbinieks	5 083	20	3.RNC, MVP
Virtuves strādnieks	951	5	3.RNC, NP
Kopā	49 067⁵¹	136	

Nelikumīgs valsts budžeta līdzekļu izlietojums, piešķirot piemaksu par personisko darba ieguldījumu un kvalitāti, neņemot vērā faktiski nostrādāto laiku

Atlīdzības likums⁵² paredz iespēju motivēt darbiniekus, nosakot, ka valsts un pašvaldību institūciju vadītāji nolūkā nodrošināt kompetentāko amatpersonu (darbinieku), izņemot fiziskā darba veicējus, motivēšanu un ņemot vērā konkrētās amatpersonas (darbinieka) ieguldījumu attiecīgās institūcijas

mērķu sasniegšanā, var noteikt darbiniekiem piemaksu par personisko darba ieguldījumu un darba kvalitāti. Piešķirot piemaksu par personisko darba ieguldījumu un darba kvalitāti, jāņem vērā, ka piemaksu aprēķina un izmaksā proporcionāli nostrādātajam laikam un to nemaksā atvaļinājuma laikā⁵³.

Aizsardzības ministrijas, tās padotībā esošo iestāžu un Nacionālo bruņoto spēku personāla politikā⁵⁴ ir noteikts, ka piemaksu par personisko darba ieguldījumu un kvalitāti aprēķina un izmaksā proporcionāli nostrādātajam laikam un to nemaksā atvaļinājuma un pārejošas darbnespējas laikā.

Revīzijā, veicot atlīdzības izdevumu pārbaudes Aizsardzības ministrijas padotības iestādēs un Nacionālajos bruņotajos spēkos, ir konstatēts, ka piemaksa par personiskā darba ieguldījumu un darba kvalitāti netiek aprēķināta atbilstoši tiesību aktos⁵⁵ noteiktajam principam par tās aprēķināšanu proporcionāli nostrādātajam laikam. Izlases veidā pārbaudot karavīriem un civilajiem darbiniekiem piešķirto piemaksu aprēķinu, ir konstatēts, ka pretēji tiesību aktos noteiktajai kārtībai piemaksa par personisko darba ieguldījumu un darba kvalitāti Nacionālajos bruņotajos spēkos ir aprēķināta vismaz 313 personām 29 386 euro apmērā.

Arī Nacionālo bruņoto spēku iekšējā normatīvajā aktā⁵⁶ ir noteikts, ka, pieņemot lēmumu par piemaksas piešķiršanu vai piemaksas apmēru, ir jāņem vērā darbinieka prombūtne, no kā ir secināms, ka piemaksa ir jānosaka proporcionāli nostrādātajam laikam.

Analizējot atlīdzības datus, revīzijā ir konstatēts, ka Nacionālajos bruņotajos spēkos personālam – karavīriem un civilajiem darbiniekiem – piemaksa par personisko darba ieguldījumu un darba kvalitāti ir aprēķināta, neņemot vērā mēnesī faktisko nodarbinātības laiku.

Par Nacionālajos bruņotajos spēkos īstenoto pieeju piemaksas par personisko darba ieguldījumu un kvalitāti noteikšanā revīzijā ir saņemts Aizsardzības ministrijas skaidrojums⁵⁷, ka piemaksas noteikšanai Nacionālajos bruņotajos spēkos proporcionalitātes vietā tiek izmantots procentos noteikts apmērs:

piemaksas par personisko darba ieguldījumu un kvalitāti piemērošanā uzsvars vērsts uz ieguldījuma novērtējumu un prombūtnes ietekmi uz to, piemērojot atbilstošo procentu 5 – 30% no mēnešalgas.

Tomēr šāda pieeja piemaksas aprēķināšanai nav noteikta nevienā no Aizsardzības ministrijas un Nacionālo bruņoto spēku izdotajiem tiesību aktiem, kā arī ārējos tiesību aktos nav noteikta šāda piemaksas aprēķināšanas kārtība.

Saskaņā ar Aizsardzības ministrijas sniegto skaidrojumu⁵⁸ piemaksas proporcionalitāte tiek nodrošināta ar procenta lieluma noteikšanu – darbinieka prombūtnes gadījumā tiek piemērots mazāks piemaksas procents. Revīzijā konstatētie gadījumi apliecina, ka arī šāds princips praksē tomēr nedarbojas.

Revīzijā izlases veidā tika pārbaudīta piemaksas par personisko darba ieguldījumu un kvalitāti noteikšana Nacionālajos bruņotajos spēkos. No pārbaudītajiem 1089 šīs piemaksas saņēmējiem trīs Nacionālo bruņoto spēku vienībās 2018. gada laikā, nelikumīgs piemaksas aprēķins ir piemērots 313 personām 29 386 euro apmērā (skatīt 4. tabulu).

Karavīriem piemaksa aprēķināta arī gadījumā, ja karavīrs ir bijis prombūtnē visu mēnesi. Savukārt, ja karavīrs ir bijis prombūtnē nepilnu mēnesi, prombūtnes ilgums arī neietekmē piemaksas lieluma procentos noteikšanu, piemēram:

- ❖ gadījumi, kad karavīram⁵⁹, atrodies prombūtnē no 10 līdz pat 20 kalendārām dienām mēnesī, tiek piešķirts maksimāli pieļaujamais procents, t.i., 30% no mēnešalgas;
- ❖ Apvienotais štābs⁶⁰ par lielāku dienu prombūtni (16 kalendārās dienas) ir noteicis piemaksu 20% apmērā, bet Nodrošinājuma pavēlniecības 3. reģionālais nodrošinājuma centrs par 6 kalendāro dienu prombūtni nosaka 15% no mēnešalgas.

4. tabula

Piemaksas par personisko darba ieguldījumu un kvalitāti piešķiršanas pārrēķina rezultāti

<i>NBS iestāde</i>	<i>Aprēķins</i>	<i>100% pārbaude (piemaksas saņēmēju skaits)</i>	<i>Kļūdainas piemaksas aprēķins (piemaksas saņēmēju skaits)</i>
<i>NBS AŠ</i>	<i>10 875</i>	<i>271</i>	<i>86</i>
<i>NBS NP 2.RNC</i>	<i>6 653</i>	<i>384</i>	<i>91</i>
<i>NBS MVP</i>	<i>11 859</i>	<i>434</i>	<i>136</i>
	<i>29 386</i>	<i>1089</i>	<i>313</i>

Revīzijā konstatēts, ka, atšķirībā no karavīriem, civilajiem darbiniekiem, ja darbinieks ir bijis prombūtnē visu mēnesi, piemaksa par personisko darba ieguldījumu un darba kvalitāti netiek aprēķināta.

Taču nepilna mēneša prombūtnes gadījumā Nacionālo bruņoto spēku civilajiem darbiniekiem, līdzīgi kā karavīriem, prombūtnes dienu skaits neietekmē piemaksas noteikšanu:

- ❖ Nacionālajos bruņotajos spēkos Nodrošinājuma pavēlniecībā⁶¹ par 13 darba dienu un Apvienotajā štābā⁶² par 6 darba dienu prombūtni civilajam darbiniekiem nosaka vienādu piemaksas apmēru, t.i., 25% no mēnešalgas.

Sākot ar 2018. gada 1.jūliju⁶³, karavīriem tiek noteikta jauna veida speciālā piemaksa par profesionalitāti un augstu dienesta izpildes kvalitāti:

karavīram, kurš sniedz atbalstu karavīru apmācību, Latvijas Nacionālo bruņoto spēku kontingenta apmācību dalībai starptautiskajā operācijā vai ātrās reaģēšanas spēkos, kā arī zemessargu vai rezerves karavīru apmācību organizēšanā vai piedalās to vadībā, ir tieši iesaistīts Latvijas Republikas kā uzņemošās valsts atbalsta funkcijas izpildes nodrošināšanā, kā arī sniedz atbalstu Latvijas Nacionālo bruņoto spēku vienību un ārvalstu bruņoto spēku vienību kopējo militāro mācību organizēšanā Latvijas Republikas teritorijā vai ārvalstīs un tādu mācību organizēšanā, kas saistītas ar gatavošanos dalībai Ziemeļatlantijas līguma organizācijas vai Eiropas Savienības kaujas dežūrās, vai piedalās minēto mācību vadībā, vai strādā ar valsts noslēpuma objektiem, ja tie saistīti ar valsts drošību, aizsardzību vai sabiedroto atbalstu, var noteikt piemaksu līdz 25 procentiem no mēnešalgas⁶⁴.

Saskaņā ar Nacionālo bruņoto spēku komandiera pavēli⁶⁵ gada otrajā pusē karavīriem Nacionālo bruņoto spēku vienībās vairs netiek piemērota piemaksa par personisko darba ieguldījumu un darba kvalitāti, bet tiek piemērota jaunā speciālā piemaksa par profesionalitāti un augstu dienesta izpildes kvalitāti.

Tādējādi 2018. gadā Nacionālo bruņoto spēku karavīriem tika piemērotas divu veidu piemaksas – piemaksa par personisko darba ieguldījumu un darba kvalitāti (līdz 30.06.2018.) un kopš 2018. gada 1.jūlija karavīriem tiek noteikta piemaksa⁶⁶ par profesionalitāti un augstu dienesta izpildes kvalitāti karavīriem.

Ņemot vērā notikušās izmaiņas attiecībā uz jauna veida speciālās piemaksas noteikšanu karavīriem, 2018. gada otrajā pusē Nacionālajos bruņotajos spēkos ir novērsta tiesību aktiem neatbilstoša rīcība par piemaksas par personiskā darba ieguldījumu un darba kvalitāti noteikšanu karavīriem, neņemot vērā mēnesī faktisko nodarbinātības laiku.

Tomēr attiecībā uz Nacionālo bruņoto spēku civilajiem darbiniekiem piemaksas par personisko darba ieguldījumu un darba kvalitāti noteikšanu iepriekš aprakstītā prakse, kas neatbilst normatīvajos aktos noteiktajai kārtībā, turpinās.

Izmaiņas normatīvajā aktā⁶⁷ par jauna veida speciālās piemaksas noteikšanu karavīriem ir veiktas, ieviešot⁶⁸ Valsts kontroles ieteikumus iepriekš veiktajā revīzijā. Ministru kabineta noteikumu projekta anotācijā ir norādīts, ka tiesību akta projekts ir vērsts uz Valsts kontroles 2017. gada 28. aprīļa revīzijas ziņojumā *“Par Aizsardzības ministrijas 2016. gada pārskatu”* sniegto ieteikumu karavīru atlīdzības reformai izvirzīto mērķu sasniegšanu. Ar Noteikumu projektu tiek turpināts darbs pie ilgtspējīgu risinājumu karavīru atlīdzības sistēmas pilnveidošanai ieviešanas, par pamatu ņemot būtiskas atlīdzības atšķirības radīšanu profesionālākajiem karavīriem un atvaļināšanās no dienesta bruņotajos spēkos samazināšanu.

Revīzijā “Par Aizsardzības ministrijas 2016. gada pārskatu” Valsts kontrole vērtēja piemaksas par personisko darba ieguldījumu un kvalitāti piešķiršanas pamatojumu Aizsardzības ministrijā, tās padotības iestādēs un Nacionālajos bruņotajos spēkos. Veicot pārbaudes, Valsts kontrole secināja, ka pretēji šīs piemaksas būtībai piemaksa par personisko darba ieguldījumu un kvalitāti tika izmantota nevis kompetentākā personāla, bet gandrīz visa personāla periodiskai materiālajai stimulēšanai.

Aizsardzības ministrijai tika sniegts ieteikums nodrošināt, ka (1) tiek izstrādāts un ieviests ilgtspējīgs risinājums karavīru atlīdzības sistēmas pilnveidošanai, radot būtisku atlīdzības atšķirību profesionālākajiem karavīriem un novēršot to atvaļināšanos no dienesta un (2) izstrādāt resorā vienotus principus pamatojumam piemaksas par personisko darba ieguldījumu un darba kvalitāti, lai piemaksas noteikšana atbilstu Atlīdzības likumā ietvertās normas mērķim.

Ieviešot Valsts kontroles ieteikumu, ir pārskatīta piemaksas noteikšanas kārtība Nacionālajos bruņotajos spēkos, veicot grozījumus⁶⁹ iepriekš minētajos Ministru kabineta noteikumos par karavīru mēnešalgas un speciālo piemaksu noteikšanas kārtību, saskaņā ar kuru kopš 2018. gada 1. jūlija karavīriem ir noteikta jauna speciālā piemaksa par profesionalitāti un augstas dienesta izpildes kvalitāti.

Saskaņā ar Aizsardzības ministrijas sniegto skaidrojumu⁷⁰ *profesionalitātes un augstas dienesta izpildes kvalitātes piemaksa precīzāk atspoguļo dienesta specifiku. Atbilstoši Nacionālo bruņoto spēku komandiera pavēlei⁷¹ līdz ar jauna veida piemaksas stāšanos spēkā karavīriem Nacionālo bruņoto spēku vienībās netiek piemērota piemaksa par personisko darba ieguldījumu un darba kvalitāti. Jaunās piemaksas apmēra pamatā ir ieguldījuma novērtējums (attiecīgi nosakot procentuālo apmēru), kas piesaistīts mēnešalgai. Ja karavīrs attiecīgajā mēnesī ir bijis prombūtnē, viņš piemaksai nekvalificējas.*

Ieteikums

Aizsardzības ministrijai:

- ❖ veikt nepieciešamos pasākumus, lai Nacionālajos bruņotajos spēkos un Aizsardzības ministrijas padotības iestādēs nodrošinātu vienotas un tiesību aktiem atbilstošas kārtības ieviešanu attiecībā uz motivācijas piemaksu noteikšanu un aprēķināšanu.

1.3. Medību tiesību nomas līgumi Ādažu poligona teritorijā

Lai gan par būtiskāko Nacionālo bruņoto spēku uzdevumu izpildei nepieciešamās infrastruktūras izmantošanas mērķi primāri ir atzīstamas Nacionālo bruņoto spēku intereses, jo militārajos objektos ir jānodrošina militārās mācības valsts aizsardzības spēju uzturēšanai, revīzijā konstatēts, ka, risinot Aizsardzības resoram un Nacionālajiem bruņotajiem spēkiem būtiskus ar Ādažu militārā poligona paplašināšanu saistītus jautājumus, valsts aizsardzības jomas intereses pietiekami netika izvērtētas.

Pārņemot vairākas Ādažu poligonam pieguļošās zemes vienības no akciju sabiedrības “Latvijas valsts meži”, Aizsardzības ministrija pārņēma vairākus nosacījumus, tostarp nosacījumu pārjaunot medību tiesību nomas līgumus. Līgumu noslēgšana ar mednieku organizācijām ar maksimālo termiņu 30 gadi, kuros noteikti Nacionālo bruņoto spēku pienākumi saistībā ar mednieku organizācijām noteiktajām tiesībām izmantot militāro poligonu, nākotnē varētu radīt Nacionālajiem bruņotajiem spēkiem neraksturīgus pienākumus un papildu administratīvo slogu.

Ievērojot Nacionālo bruņoto spēku likumā noteikto par militārā objekta lietošanu Nacionālo bruņoto spēku uzdevumu izpildei, būtu rūpīgi izvērtējama medību tiesību izmantošana valsts aizsardzības militārajos objektos.

Turklāt pretēji Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likumā⁷², kā arī Medību likumā⁷³ un Ministru kabineta noteikumos⁷⁴ noteiktajai kārtībai rīcībai ar valsts mantu Aizsardzības ministrijā no mednieku organizācijām ne 2017.gadā, ne 2018.gadā nav tikusi iekasēta maksa par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās.

Nacionālo bruņoto spēku uzdevumu izpildei nepieciešamās infrastruktūras attīstības pamatojums balstās uz attīstības plānošanas dokumentiem⁷⁵ un Latvijas Republikas saistībām NATO, kas paredz nodrošināt uzņemošās valsts atbalstu NATO dalībvalstu bruņotajiem spēkiem.

Ņemot vērā drošības vides izmaiņas, saskaņā ar Ministru kabineta rīkojumu⁷⁶ par NATO atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai tika atbalstīta NATO spēku klātbūtne Latvijas Republikas teritorijā.

Tā kā Latvijas interesēs ir noturēt sabiedroto spēku klātbūtni, ir svarīgi nodrošināt atbilstošu uzņemošās valsts atbalsta infrastruktūru, mācību un treniņu iespējas, kas pašreizējo militāro objektu teritorijās ir apgrūtinātas. Nacionālo bruņoto spēku infrastruktūrai sabiedroto spēku klātbūtne rada papildu noslodzi, tā ir jāpaplašina, kā arī jāpilnveido savstarpējā spēju savietojamība starp nacionālajiem un sabiedroto bruņotajiem spēkiem.

Lai stiprinātu valsts aizsardzības spējas, Aizsardzības ministrija pauda viedokli⁷⁷, ka militārās infrastruktūras attīstībai ir nepieciešami iespējami labvēlīgi nosacījumi – ir jānodrošina, ka nepieciešamo objektu izveide notiek bez kavējumiem.

Ādažu militārais poligons ir lielākais ne vien Latvijā, bet arī Baltijas valstīs.

Ādažu poligonā regulāri norisinās kopējās militārās mācības ar sabiedroto spēku apakšvienību piedalīšanos, taču, palielinoties sabiedroto karavīru skaitam, Ādažu militārajā bāzē mācību un treniņu iespējas pašreizējo militāro objektu teritorijās kļuva apgrūtinātas.

Paplašinot Ādažu poligona teritoriju, tiku nodrošināti atbilstoši apstākļi nodarbību vietu pilnveidošanai, jaunu nodarbību vietu izveidei un rasta iespēja vairākām Nacionālo bruņoto spēku un sabiedroto apakšvienībām veikt apmācības vienlaicīgi⁷⁸.

Pārjaunotie medību tiesību nomas līgumi

Palielinoties sabiedroto karavīru skaitam Ādažu militārajā bāzē, optimālai karavīru mācību procesa nodrošināšanai radās nepieciešamība palielināt Ādažu poligona teritoriju, tādēļ Aizsardzības ministrija 2014.gadā vērsās pie Zemkopības ministrijas un akciju sabiedrības “Latvijas valsts meži” par Ādažu poligonam pieguļošās teritorijas aptuveni 5000 ha platībā nodošanu Aizsardzības ministrijas valdījumā.

Akciju sabiedrība “Latvijas valsts meži” konceptuāli neiebilda pret vairāku Ādažu poligonam pieguļošu zemes vienību nodošanu Aizsardzības ministrijas valdījumā, ja tiek panākta pušu vienošanās par vairākiem akciju sabiedrības “Latvijas valsts meži” nosacījumiem, piemēram, jautājumiem attiecībā uz akciju sabiedrības “Latvijas valsts meži” plānoto cirsmu izstrādi, dabas aizsardzību, kā arī Aizsardzības ministrijas nododamajās zemes vienībās esošo medību tiesību nomas līgumu pārjaunošanu.

Jautājumu par Ādažu poligona teritorijas paplašināšanu izskatīja Aizsardzības ministrijas Infrastruktūras padomē⁷⁹, un izveidoja darba grupu⁸⁰ šī procesa īstenošanai, kā rezultātā Aizsardzības ministrija ar akciju sabiedrību “Latvijas valsts meži” noslēdza sadarbības līgumu⁸¹ zemesgabalu 5281 ha platībā valdījuma pārņemšanai.

Saskaņā ar Ministru kabineta rīkojumu⁸² ir veikta Ādažu militārā poligona paplašināšana, bijušās akciju sabiedrības “Latvijas valsts meži” teritoriju pārņemot Aizsardzības ministrijas valdījumā, lai veiktu Ādažu poligona paplašināšanu nolūkā atīstīt un pielāgot militāro infrastruktūru.

Līdz ar teritorijas nodošanu Ādažu poligonam Nacionālajiem bruņotajiem spēkiem jāpārņem ar medniekiem noslēgtie līgumi, kas nākotnē radīs armijai neraksturīgus pienākumus

5. tabula

Medību klubu noslēgtie līgumi ar A/S “Latvijas valsts meži”

<i>Nomnieks</i>	<i>Medību tiesību objekts</i>	<i>Līguma termiņš</i>
<i>“Mednieku – sporta klubs “Vanagi””</i>	<i>357,27 ha</i>	<i>31.01.2044.</i>
<i>“Mednieku klubs “Asni””</i>	<i>377,44 ha</i>	<i>01.01.2045.</i>
<i>Biedrība “Vecmurjāņu mednieku klubs”</i>	<i>4524,33 ha</i>	<i>01.10.2022.</i>

Saskaņā ar Nacionālo bruņoto spēku likumu⁸³ ir noteikta militāro objektu definīcija un objektu lietošana Nacionālajiem bruņotajiem spēkiem noteikto uzdevumu izpildei:

militārais objekts ir Aizsardzības ministrijas valdījumā vai turējumā vai citas fiziskās vai juridiskās personas īpašumā, valdījumā vai turējumā esošs nekustamais īpašums (tā daļa), kas nodots lietošanā Nacionālajiem bruņotajiem spēkiem, lai pildītu likumā⁸⁴ noteiktos uzdevumus. Militārais objekts ir

*lietojams Nacionālo bruņoto spēku noteikto uzdevumu izpildei un tajā ir aizliegts iekļūt bez atļaujas, kā arī pienākums ievērot militārajā objektā noteikto uzturēšanas kārtību*⁸⁵.

Neskatoties uz iepriekš minēto, Aizsardzības ministrija neiebilda akciju sabiedrības “Latvijas valsts meži” izvirzītajām prasībām nomas tiesību līgumu pārņemšanai.

Ievērojot Nacionālo bruņoto spēku likumā noteikto par militārā objekta lietošanu Nacionālo bruņoto spēku uzdevumu izpildei, būtu rūpīgi izvērtējama medību tiesību izmantošanas iespēju noteikšana valsts aizsardzības militārajos objektos.

Saskaņā ar Medību likumu⁸⁶ medības ir aizliegtas pilsētu teritorijās, kapsētās un vietās, kur nav reģistrēts medību iecirknis, izņemot nelimitēto medījamo dzīvnieku medības, kā arī vietās, kurās to aizliedz citi normatīvie akti. Medību likumā nav aizlieguma medīt militārajos objektos.

Lai gan Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likums⁸⁷ noteic to, ka nekustamā īpašuma nomas līguma termiņš var būt līdz 30 gadiem, Aizsardzības ministrija nav izmantojusi iespēju noteikt mazāku medību tiesību izmantošanas termiņu un ar visām mednieku organizācijām noslēgtajos medību tiesību līgumos tika noteikts maksimālais termiņš 30 gadi⁸⁸.

Aizsardzības ministrija sniedza skaidrojumu⁸⁹, ka *medījamie dzīvnieki nodara postījumus infrastruktūrai un mežam un medības ir vienīgais veids, kā ierobežot vai pārtraukt medījamo dzīvnieku postījumus, samazinot postījumus izraisošo dzīvnieku sugu skaitu noteiktā teritorijā. Piemēram, 2017.gadā ilgstoša lietus un bebru darbības rezultātā bija applūdusi šautuve Ādažu militārā poligona teritorijā, apdraudot militāro mācību un apmācību norisi. 2018.gadā mednieki piedalījās bebru skaita samazināšanas pasākumā.*

Pirms pārjaunojamo medību līgumu noslēgšanas jautājumu par iespējamajiem līguma nosacījumiem izskatīja Aizsardzības ministrijas Nomas tiesību piešķiršanas komisijā⁹⁰, kas konceptuāli atbalstīja medību tiesību nomas līgumu pārjaunošanu, paredzot noteikt medību tiesību izmantotāja pienākumu slēgt atsevišķu vienošanos ar Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības 3.RNC par Ādažu poligona paplašinātās daļas izmantošanas kārtību.

Pirms pārjaunojamo medību līgumu noslēgšanas, ar medību tiesību izmantotājiem (“Mednieku – sporta klubs “Vanagi””, “Mednieku klubs “Asni”” un biedrība “Vecmurjāņu mednieku klubs” (turpmāk – mednieku organizācijas)) 2017.gadā ir noslēgti līgumi⁹¹ par Ādažu poligona paplašinātās daļas izmantošanu, kuros noteikti Nacionālo bruņoto spēku pienākumi saistībā ar mednieku organizācijām noteiktajām tiesībām izmantot poligonu, piemēram:

- ❖ izskatīt mednieku organizāciju ikmēneša pieteikumus vēlamo medību platību lietošanai un sniegt atbildi 10 dienu laikā;

NBS likumā noteikto funkciju īstenošanai neraksturīga sadarbības organizēšana ar mednieku organizācijām vismaz nākamos 30 gadus radīs papildu administratīvo slogu karavīriem

- ❖ gadījumā, ja saskaņotās medību platības ir nepieciešamas Nacionālo bruņoto spēku vajadzībām, kas liedz mednieku organizācijām izmantot tās, Nacionālajiem bruņotajiem spēkiem ir pienākums elektroniski, telefoniski vai mutiski informēt mednieku organizācijas;
- ❖ instruēt mednieku organizācijas vadītāju vai pilnvaroto personu par poligona lietošanas kārtību un drošību, tajā skaitā nodrošināt apliecinājumu administrēšanu par instruktažas saņemšanu (nodrošināt parakstu uzskaiti);
- ❖ iepazīstināt mednieku organizācijas ar Nodrošinājuma pavēlniecības 3. reģionālā nodrošinājuma centra iekšējās kārtības noteikumiem un iekšējās drošības režīmu, kā arī sniegt citu atbalstu medību organizēšanas un norises laikā;
- ❖ u.c.

Aizsardzības ministrija, akciju sabiedrība “Latvijas valsts meži” un mednieku organizācijas noslēdza trīspusējus pārjaunojuma līgumus⁹², kuros akciju sabiedrības “Latvijas valsts meži” tiesības un saistības nodeva Aizsardzības ministrijai un kuros paredzēts, ka Aizsardzības ministrija kā saistību pārņēmējs iegūst tiesības saņemt normatīvajos aktos noteikto maksu par medību tiesību izmantošanu, sākot ar 2017. gada 30. janvāri.

Šobrīd spēkā esošajā sadarbības līgumā par medību organizēšanu ar biedrību “Armijas un sporta klubs “Lilaste”” Aizsardzības ministrijai ir noteikts tāds pienākumu apjoms, kas nav saderīgs ar Nacionālo bruņoto spēku likumā noteiktajiem Nacionālo bruņoto spēku uzdevumiem, kā arī ar drošības vides izmaiņām, kad saskaņā ar Ministru kabineta rīkojumu⁹³ par NATO atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai ir svarīgi nodrošināt atbilstošu uzņemošās valsts atbalsta infrastruktūru. Pārņemot medību tiesību saistības, aizsardzības resoram ir radīts ne tikai papildu administratīvais slogs Nacionālo bruņoto spēku speciālistiem, bet arī ir noteikts resora funkcijām, uzdevumiem un kompetencei neraksturīgs pienākumu apjoms.

Aizsardzības ministrijas valdījumā esošo nekustamo īpašumu, tajā skaitā valsts militārās aizsardzības objektu un valsts meža zemes, apsaimniekošanu un pārvaldīšanu veic Valsts aizsardzības un militāro objektu centrs⁹⁴.

2018. gada maijā Valsts aizsardzības un militāro objektu centrs ar mednieku organizācijām noslēdza pārjaunojuma līgumus par medību tiesību nomu⁹⁵ saskaņā ar līgumiem pievienotām medību platību shēmām. Attiecībā uz medību nomas maksājumiem, līgumu nosacījumi paredz:

- ❖ medību nomas maksas apmēru noteikt ārējā normatīvajā aktā⁹⁶ paredzētajā kārtībā;
- ❖ sākot ar 2019. gadu, rēķinus mednieku klubiem ir paredzēts nosūtīt divreiz gadā – līdz attiecīgā gada 5. aprīlim un 5. septembrim,
- ❖ par 2017. gadu un 2018. gada pirmo pusgadu rēķinu paredzēts nosūtīt līdz 2018. gada 5. septembrim.

Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma⁹⁷ mērķis ir panākt, lai publiskas personas finanšu līdzekļi un manta tiktu izmantota likumīgi un atbilstoši iedzīvotāju

interesēm, novērst to izšķērdēšanu un nelietderīgu izmantošanu, kā arī ierobežot valsts amatpersonu korupciju. Saskaņā ar likumā⁹⁸ noteikto publiskas personas mantu aizliegts nodot bezatlīdzības lietošanā.

Saskaņā ar Medību likumā⁹⁹ noteikto kārtību, kādā nosaka maksu par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās, nosaka Ministru kabineta noteikumi¹⁰⁰. Maksas aprēķina metodika ir sarežģīta, tā paredz novērtēt medību platības cenu atbilstoši dzīvnieku sugai un mežaudzes ražīgumu raksturojošam rādītājam – bonitātei¹⁰¹. Maksa gadā par medību tiesību izmantošanu valstij piederošās medību platībās veidojas no kopējās novērtētās medību platības cenas par pieejamo ziemas barības bāzi konkrētai dzīvnieku sugai (alnim, staltbriedim, stirnai, mežacūkai).

Līdz medību tiesību nomas līgumu pārņemšanai no akciju sabiedrības “Latvijas valsts meži”, ne aizsardzības resoram, ne kādas padotības iestādes (Valsts aizsardzības un militāro objektu centram) kompetencē nav bijusi medību platības cenas novērtēšana, tādēļ Valsts aizsardzības un militāro objektu centrs 2019.gadā noslēdza līgumu¹⁰² ar akciju sabiedrību “Latvijas valsts meži” par to, ka akciju sabiedrība “Latvijas valsts meži” veiks nepieciešamos medību nomas maksas aprēķinus, maksa par darbu izpildi 2019.gadā ir paredzēta 1800 *euro* apmērā, bet 2020.gadā un 2021.gadā – 700 *euro* (bez pievienotās vērtības nodokļa).

Revīzijā konstatēts, ka Valsts aizsardzības un militāro objektu centrs nav aprēķinājis nomas maksu par medību tiesībām nevienai no mednieku organizācijām ne par 2017. gadu, ne par 2018. gadu. Nomā maksa nav uzskaitīta debitoru prasību sastāvā uz 31.12.2018., kā arī maksājumi no mednieku organizācijām šajā laika posmā nav saņemti.

Pretēji Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likumā¹⁰³, kā arī Medību likumā¹⁰⁴ un Ministru kabineta noteikumos¹⁰⁵ noteiktajai kārtībai rīcībai ar valsts mantu no mednieku organizācijām ne 2017. gadā, ne 2018. gadā nav tikusi iekasēta maksa par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās.

Sadarbība ar biedrību “Armijas un sporta klubs “Lilaste””

Revīzijā konstatēts, ka medību tiesības Ādažu poligona teritorijā ir nodotas arī biedrībai “Armijas un sporta klubs “Lilaste””. 2001. gada līgums¹⁰⁶ ir ticis noslēgts ar Nacionālo bruņoto spēku Mobilo Strēlnieku mācību centru (tiesību pārņēmējs Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības 3.RNC), un tā darbības termiņš beidzas 2021. gadā.

Nacionālo bruņoto spēku sadarbība ar biedrību “Armijas un sporta klubs “Lilaste””, iespējams, rada interešu konflikta risku, jo biedrības “Armijas un sporta klubs “Lilaste”” izpildinstitūcijas sastāvā ir bijušās militārās personas un tagadējā Valsts aizsardzības un militāro objektu centra administrācijas personas. Turklāt no šīs biedrības nav saņemti maksājumi par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās.

2001. gadā noslēgtais līgums kopš noslēgšanas brīža nav ticis aktualizēts atbilstoši aktuālajām izmaiņām Ādažu militārā poligona izmantošanā un tajā saskaņā ar Medību likumu¹⁰⁷ un Ministru kabineta noteikumiem¹⁰⁸ nav noteikta maksa par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās.

Turklāt Nacionālo bruņoto spēku kā objekta iznomātājam līgumā ir noteikts tāds pienākumu apjoms, kas nav saderīgs ar Nacionālo bruņoto spēku likumā noteiktajiem Nacionālo bruņoto spēku uzdevumiem, kā arī ar drošības vides izmaiņām, kad saskaņā ar Ministru kabineta rīkojumu¹⁰⁹ par NATO atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai ir svarīgi nodrošināt atbilstošu uzņemošās valsts atbalsta infrastruktūru, mācību un treniņu iespējas, piemēram:

- ❖ Nacionālie bruņotie spēki apņemas netraucēt mednieku organizācijai izmantot medību platības medību organizēšanai un medību saimniecības uzturēšanai līguma darbības laikā;
- ❖ mednieku organizācija, saskaņojot ar Nacionālajiem bruņotajiem spēkiem, ir tiesīga ierīkot un uzstādīt medību saimniecībai nepieciešamās būves (torņus, barotavas u.tml.), lai novēstu postījumus, ierīkot barības lauciņus un izmantot saimniecības ceļus, kā arī saņemt no Nacionālajiem bruņotajiem spēkiem šo būvju un infrastruktūras uzturēšanai nepieciešamos materiālus;
- ❖ mednieku organizācijai ir tiesības netraucēti izmantot medību platības medību organizēšanai.

Aizsardzības ministrijas Infrastruktūras padomē¹¹⁰, lemjot par medību tiesību līgumu termiņiem, apsprieda arī jautājumu par līguma slēgšanu ar biedrību “Armijas un sporta klubs “Lilaste””. Lai ievērotu vienlīdzības principu attiecībā uz visām medību organizācijām, tika pieņemts lēmums visām organizācijām noteikt 30 gadu termiņu medību tiesību līgumiem.

Revīzijā konstatēts, ka ar biedrību “Armijas un sporta klubs “Lilaste”” nav noslēgts līgums par Ādažu poligona izmantošanu ar līdzīgiem nosacījumiem, kā tas ir ar pārējām trim mednieku organizācijām.

Revīzijā konstatēts, ka ne 2017. gadā, ne 2018. gadā no biedrības “Armijas un sporta klubu “Lilaste”” nav tikuši saņemti maksājumi, kā arī nav iekļauti debitoru prasību sastāvā.

Lai gan Valsts aizsardzības un militāro objektu centrs nodrošina aizsardzības resora objektu apsaimniekošanu, revīzijā konstatēts, ka, izskatot jautājumu par sadarbību ar biedrību “Armijas un sporta klubs “Lilaste”” Aizsardzības ministrijas Infrastruktūras padomē, Valsts aizsardzības un militāro objektu centra pārstāvis informēja par to, ka Valsts aizsardzības un militāro objektu centram nav informācijas par biedrības “Armijas un sporta klubs “Lilaste”” medību tiesībām Ādažu militārajā poligonā. Iepriekš minētais ļauj Valsts kontrolei apgalvot, ka par iepriekšējiem gadiem biedrība “Armijas un sporta klubs “Lilaste”” nav veicis maksājumus par valstij piekrītošās vai piederošās medību platības izmantošanu.

Ņemot vērā to, ka kārtība maksas noteikšanai par medību tiesību izmantošanu balstās uz specifiskajiem nozares kritērijiem atbilstoši dzīvnieku sugai un mežaudzes ražīgumu raksturojošam rādītājam – bonitātei¹¹¹, Valsts kontrolei revīzijā nebija iespējams aprēķināt neiekasētās maksas apmēru par medību tiesību izmantošanu.

Ieteikumi

Lai neradītu nevajadzīgu administratīvu slogu Nacionālajiem bruņotajiem spēkiem, Valsts aizsardzības un militāro objektu centram un neradītu papildu valsts budžeta izdevumus, kā arī neapgrūtinātu Nacionālo bruņoto spēku likumā noteikto uzdevumu izpildi, Aizsardzības ministrijai:

- ❖ izvērtēt ar mednieku organizācijām noslēgto līgumu atbilstību un no tiem izrietošo Nacionālo bruņoto spēku saistību samērojamību ar Nacionālo bruņoto spēku uzdevumu izpildi un uzņemošās valsts atbalsta NATO dalībvalstu bruņotajiem spēkiem nodrošināšanu, izskatot iespēju pārskatīt Nacionālo bruņoto sadarbību ar mednieku organizācijām;
- ❖ izvērtēt nepieciešamību veikt grozījumus normatīvajos aktos par medību ierobežojumu militārajos objektos.

Aizsardzības resoram veikt pasākumus Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma¹¹², Medību likuma¹¹³ un Ministru kabineta noteikumu¹¹⁴ pārkāpumu novēršanai un nodrošināt maksas par medību tiesību izmantošanu valstij piekrītošās vai piederošās medību platībās iekasēšanu līdz tam brīdim, kamēr aizsardzības resora interesēs nav izvērtēta sadarbība ar mednieku organizācijām.

2. daļa – Atbilstības jautājumi

Vispārīgi par aizsardzības plānošanas procesu

Nacionālo bruņoto spēku attīstāmās spējas un prioritātes tiek identificētas aizsardzības plānošanas procesā. Aizsardzības plānošanas procesa mērķis ir nodrošināt paredzamu, pēctecīgu un ilgtspējīgu aizsardzības nozares un Nacionālo bruņoto spēku attīstību, iespējami efektīvi izmantojot pieejamos resursus¹¹⁵.

Saskaņā ar aizsardzības plānošanas procesa noteikumiem¹¹⁶ aizsardzības plānošanas process tiek uzsākts ar militāro draudu analīzi un noslēdzas ar Nacionālo bruņoto spēku attīstības plāna sagatavošanu, nosakot attīstības mērķus, spējas un rīcību vidējā termiņā un ilgtermiņā un izvēlētajām spējām izstrādājot detalizētus ieviešanas plānus.

Atbilstoši aizsardzības plānošanas procesa noteikumiem¹¹⁷ detalizētu spēju ieviešanas plāniem jāsaturs informācija par materiāltehnisko nodrošinājumu, kas nepieciešams konkrēto militāro uzdevumu veikšanai, spēju attīstībai un uzturēšanai, kā arī, kādā termiņā un par kādu finansējumu plānots to nodrošināt. Detalizētajos spēju ieviešanas plānos ir apkopoti materiāltehniskie resursi, kas nepieciešami konkrētas spējas ieviešanai un uzturēšanai noteiktajā periodā.

Pamatojoties uz spēju un prioritāšu attīstības plāniem, tiek izstrādāti *TO&E (Table of Organization and Equipment)* jeb vienību organizatoriskie dokumenti, kas ir būtisks informācijas avots Nacionālo bruņoto spēku nepieciešamo resursu plānošanas procesā¹¹⁸. Saskaņā ar Aizsardzības ministrijas noteikumiem¹¹⁹ Nacionālo bruņoto spēku vienību *TO&E* dokumenti nosaka materiāltehnisko līdzekļu veidu un daudzumu, kas vienībai nepieciešami vienībai noteikto uzdevumu izpildei un nepieciešamo operacionālo spēju sasniegšanai un uzturēšanai¹²⁰. Spēju ieviešanas plānos identificētās un *TO&E* definētās materiāltehnisko līdzekļu vajadzības tiek pārnestas uz iepirkumu plāniem, skatīt 1. attēlu.

1. attēls. Aizsardzības plānošanas procesā identificēto vajadzību saikne ar iepirkumu plāniem.

2.1. Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstība

Atbilstības jautājumā *Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstība* konstatēti būtiski, bet ne visaptveroši pārkāpumi un neatbilstības – spējas attīstības ietvaros lēmums¹²¹ par ieroču sistēmas iegādi pieņemts bez pietiekama izvērtējuma, iegādes plānošanā neievērojot iekšējos tiesību aktus¹²² un NATO atzīto praksi¹²³ attiecībā uz materiāltehnisko līdzekļu dzīvescikla plānošanu, tā radot riskus par 5,5 milj. *euro* iegādātās ieroču sistēmas efektīvai ieviešanai un izmantošanai.

Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018.gadā piešķirtais finansējums ir izlietots atbilstoši mērķim, ievērojot tiesību aktus un plānošanas dokumentus, izņemot iepriekš minēto apstākļu ietekmi.

Apstiprinātajā Nacionālo bruņoto spēku ilgtermiņa attīstības plānā 2016.–2028. gadam kā prioritātes kaujas spēju attīstībai noteiktas pretgaisa aizsardzības, savukārt vadības spēju atbilstībai – gaisa telpas novērošanas un izlūkošanas spējas.

Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018. gadā piešķirtais finansējums veido 22 885 741 *euro*. Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstība uzsākta 2015. gadā, kopumā līdz 2027. gadam paredzot finansējumu 227 158 160 *euro* apmērā. Līdz 2017. gadam (ieskaitot) piešķirti un izlietoti 67 968 870 *euro*, skatīt 6. tabulu.

Nav gūta pārlicība par to, ka par 5,5 milj. *euro* iegādātā ieroču sistēma būs efektīvi izmantojama

6. tabula

Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai piešķirtais finansējums, euro

<i>Finansējuma mērķis</i>	<i>Piešķirts 2015.–2017. gadā</i>	<i>Piešķirts 2018. gadā</i>	<i>Atbalsīts 2019. gadā</i>	<i>Atbalsīts 2020. – 2027. gadā</i>	<i>Kopā 2015.–2027. gadā</i>
<i>Spēju attīstība¹²⁴</i>	67 968 870	22 885 741	15 026 776	121 276 773	227 158 160

Revīzijā vērtējam, vai Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018. gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Revīzijā konstatēts, ka spēju ieviešanas ietvaros 2018. gadā izlietoti 22 885 741 *euro*, veicot maksājumus par radaru sistēmu iegādi, sakaru sistēmu iegādi, pretgaisa aizsardzības raķešu iegādi un citas materiāltehnisko līdzekļu iegādes. Pastāv būtiski riski par to, ka par 5,5 milj. *euro* iegādātā ieroču sistēma tiks efektīvi ieviesta un izmantota, jo lēmums par tās iegādi ir pieņemts sasteigti, bez pietiekama izvērtējuma, sistēmas iegādes plānošanā neievērojot iekšējos tiesību aktus un NATO atzīto praksi attiecībā uz materiāltehnisko līdzekļu dzīvescikla plānošanu.

Revīzijā vērtējam Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018. gadā paredzēto līdzekļu izlietojuma atbilstību to piešķiršanas mērķim. Veicot revīziju, esam konstatējuši, ka līdzekļi 22 885 741 *euro* apmērā ir izlietoti veicot radiolokatoru iegādi, pretgaisa aizsardzības raķešu iegādi, sakaru ekipējuma un cita ekipējuma iegādes un apmaksājot izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības vienību uzturēšanas izdevumus, skatīt 7. tabulu.

7. tabula [Dienesta vajadzībām].

Ieviešot Valsts kontroles ieteikumu, Aizsardzības ministrija 2016. gada 5. jūlijā apstiprināja¹²⁵ *Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības projektu* kā I līmeņa projektu un izstrādāja projekta ieviešanas plānu¹²⁶. Projekta pirmā posma īstenošana ilgs no 2016. gada līdz 2022. gadam. [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

2. attēls [Dienesta vajadzībām].

[Dienesta vajadzībām].

3. attēls [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām:

- ❖ [Dienesta vajadzībām];
- ❖ [Dienesta vajadzībām];
- ❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Atbilstoši Aizsardzības ministrijas iekšējiem normatīvajiem aktiem¹²⁷ aizsardzības spēju attīstības plānošanas sistēma balstās uz paredzamu, pēctecīgu un ilgtspējīgu aizsardzības nozares un Nacionālo bruņoto spēku attīstību, iespējami efektīvi izmantojot pieejamos resursus.

Ievērojot iekšējos normatīvajos aktos noteikto kārtību, lēmumu pieņemšana attiecībā uz ieroču sistēmām balstītos uz aizsardzības resora izvērtējumu un norisinātos iepriekš secīgi plānotu pasākumu ietvaros, kas savlaicīgi ļautu noteikt Nacionālo bruņoto spēku operacionālo spēju attīstīšanai un sistēmas ieviešanai nepieciešamo vienības organizatorisko struktūru, finanšu apmēru

sistēmas ieviešanas tiešo (materiālu, cilvēkresursu) un netiešo (paredzamo papildu ieguldījumu) izmaksu segšanai, kā arī iegūtā rezultāta ilgtspējas nodrošināšanai un uzturēšanai.

[Dienesta vajadzībām].

Aizsardzības ministrijas iekšējais tiesību akts¹²⁸ nosaka aizsardzības plānošanas procesa organizēšanas kārtību, metodiku, uzdevumu izpildes prasības, atbildības sadalījumu un pārraudzības principus Aizsardzības ministrijā un Nacionālajos bruņotajos spēkos. Saskaņā ar tiesību aktu¹²⁹ aizsardzības plānošanas procesā ņem vērā normatīvos aktus, starptautiskos līgumus, aizsardzības plānošanas dokumentu hierarhiju (Valsts aizsardzības un Nacionālo bruņoto spēku attīstības plānošanas dokumentus), kā arī NATO/ES ieteikumus aizsardzības plānošanai.

Aizsardzības plānošanas procesa mērķis ir nodrošināt paredzamu, pēctecīgu un ilgtspējīgu aizsardzības nozares un Nacionālo bruņoto spēku attīstību, iespējami efektīvi izmantojot pieejamos resursus¹³⁰. Aizsardzības plānošanas procesa ietvaros cita starpā nosaka¹³¹:

- ❖ aizsardzības spējas un vajadzības, nepieciešamos resursus un ilgtermiņa investīcijas;
- ❖ Nacionālo bruņoto spēku spēju attīstības prioritātes un ieviešanas kārtību vidējā termiņā, ņemot vērā valsts un aizsardzības nozares budžeta prognozes;
- ❖ Nacionālo bruņoto spēku attīstības perspektīvu ilgtermiņā, tādējādi nodrošinot saskaņotu rīcību atbilstoši valsts attīstības interesēm un iespējām.

Aizsardzības plānošanas process norisinās vairākos posmos un pēdējie divi posmi, kuros ir jābūt iekļautam aizsardzības spēju attīstības plānam¹³², ir:

- ❖ Nacionālo bruņoto spēku attīstības plāna sagatavošana, nosakot attīstības mērķus, spējas un rīcību vidējā termiņā (4 gadiem) un ilgtermiņā (12 gadiem);
- ❖ attīstības projektu izvēle saskaņā ar Nacionālo bruņoto spēku attīstības plānu, kam seko detalizēta spēju ieviešanas plāna izstrāde, ko uzsāk ar atsevišķu ministra pavēli, kurā uzdod detalizētu projekta sagatavošanu (balstoties uz spēju apraksta metodi, spēju ieviešanas vajadzības dokumenta izstrādi, alternatīvu analīzi un ieviešanas un saistīto procesu grafika izstrādi).

Aizsardzības ministrijas iekšējais tiesību akts¹³³ nosaka Nacionālo bruņoto spēku regulāro spēku vienību operacionālo spēju, štatu un materiāltechnisko līdzekļu saraksta izstrādes kārtību.

Saskaņā ar minētajiem noteikumiem dokuments, kurā nosaka vienības organizatorisko struktūru un nepieciešamās operacionālās spējas, personālsastāva amatu uzskaitījumu, tā skaitlisko sastāvu, kā arī materiāltechnisko līdzekļu veidu un daudzumu, kuri vienībai nepieciešami noteikto uzdevumu izpildei un nepieciešamo operacionālo spēju sasniegšanai un uzturēšanai ir *TO&E*¹³⁴. Pamatojoties uz *TO&E* noteikto, Nacionālie bruņotie spēki plāno kaujas organizācijas vienību komplektāciju un nodrošināšanu ar individuālo un kolektīvo ekipējumu¹³⁵.

Savukārt cits Aizsardzības ministrijas iekšējais tiesību akts¹³⁶ nosaka kārtību, kādā veicama Nacionālo bruņoto spēku materiāltechnisko līdzekļu un visu veidu pakalpojumu iepirkumu plānošana, organizēšana

un kontrole pār šiem procesiem¹³⁷. Tiesību aktā noteiktie Nacionālo bruņoto spēku nodrošinājuma un apgādes principi balstās uz Nacionālo bruņoto spēku ilgtermiņa nodrošinājuma plānu. Ilgtermiņa nodrošinājuma plāns ir ilgtermiņa nodrošinājuma plānošanas dokuments, kas nosaka Nacionālo bruņoto spēku iepirkumu vajadzības un apjomu 12 gadu periodā¹³⁸.

Nacionālo bruņoto spēku nodrošinājuma prioritātes nosaka, ņemot vērā šādus kritērijus¹³⁹:

- ❖ Nacionālo bruņoto spēku attīstības plānā noteiktās Nacionālo bruņoto spēku prioritātes;
- ❖ personāla un ekipējuma izvērsumu un Nacionālo bruņoto spēku ilgtermiņa nodrošinājuma plānā noteikto;
- ❖ jauno spēju attīstību saskaņā ar atsevišķiem spēju ieviešanas plāniem.

Nacionālo bruņoto spēku ilgtermiņa nodrošinājuma plānu sagatavo un aktualizē ministrija, ņemot vērā *TO&E* noteikto¹⁴⁰. Grozījumus Nacionālo bruņoto spēku ilgtermiņa nodrošinājuma plānā izdara šādos gadījumos¹⁴¹:

- ❖ veiktas izmaiņas *TO&E*;
- ❖ Nacionālie bruņotie spēki sniedz informāciju par nepieciešamību veikt tāda materiāltehniskā līdzekļa iegādi, kas nav bijis iepriekš paredzēts Nacionālo bruņoto spēku ilgtermiņa nodrošinājuma plānā un/vai *TO&E*. Šajā gadījumā Nacionālie bruņotie spēki norāda atbildīgo struktūrvienību un atbildīgo personu par attiecīgajām *TO&E* izmaiņām un to veikšanas termiņu.

Arī iegādes brīdī spēkā esošais Aizsardzības ministrijas iekšējais tiesību akts¹⁴² noteica, ka iegādes norisinās, pamatojoties uz ilgtermiņa attīstības plānošanas dokumentos noteiktajām prioritātēm un plānotajiem finanšu resursiem¹⁴³.

Vēl cits Aizsardzības ministrijas iekšējais tiesību akts¹⁴⁴ nosaka Aizsardzības ministrijas un Nacionālo bruņoto spēku īstenoto aizsardzības spēju attīstības projektu vadības pamatnoteikumus¹⁴⁵. Saskaņā ar šo tiesību aktu Aizsardzības spēju projekta ieviešanas plāns ir projekta īstenošanas rezultātā iegūtās vienības spējas, produkta, pakalpojuma vai to kopuma detalizēts apraksts, kas satur nepieciešamo informāciju par¹⁴⁶:

- ❖ projekta mērķi un funkcijām, kas raksturo vēlamu situāciju vai nepieciešamās spējas, kuras jānodrošina projekta rezultātā;
- ❖ būtiskākajiem projekta mērķa sasniegšanai veicamajiem uzdevumiem;
- ❖ aptuvenu nepieciešamo finanšu apmēru projekta tiešo (materiālu, cilvēkresursu) un netiešo (paredzamo papildu ieguldījumu) izmaksu segšanai un iegūtā rezultāta ilgtspējas nodrošināšanai un uzturēšanai;
- ❖ aptuvenu projekta un atsevišķu tā posmu īstenošanai nepieciešamo laiku;
- ❖ tirgus izpētes rezultātiem (dažādu tehnisko risinājumu izvērtējums ar argumentāciju konkrēta risinājuma izvēlei);
- ❖ esošo iespēju izvērtējumu saistībā ar jaunā risinājuma integrēšanu, savietojamību un izvietojumu;
- ❖ izvērtētām personāla (lietotāju un trešo pušu) apmācības vajadzībām saistībā ar jaunā produkta lietošanu.

[Dienesta vajadzībām].

Revīzijā konstatētais ļauj apgalvot, ka ieroču sistēmas iegādes process nav norisinājies atbilstoši tiesību aktos¹⁴⁷ noteiktajam, kad secīgi veiktu darbību rezultātā ieroču sistēmas iegādes lēmums būtu balstīts uz aizsardzības nozarē veiktu izvērtējumu, kas saturētu tirgus izpētes rezultātus (dažādu tehnisko risinājumu izvērtējums ar argumentāciju konkrēta risinājuma izvēlei), esošo iespēju izvērtējumu saistībā ar jaunā risinājuma integrēšanu, savietojamību un izvietojumu, personāla (lietotāju un trešo pušu) apmācības vajadzībām saistībā ar jaunā produkta lietošanu, kā arī informāciju par finanšu apmēru sistēmas ieviešanas tiešo (materiālu, cilvēkresursu) un netiešo (paredzamo papildu ieguldījumu) izmaksu segšanai, kā arī iegūtā rezultāta ilgtspējas nodrošināšanai un uzturēšanai:

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

[Dienesta vajadzībām]:

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām];

[Dienesta vajadzībām]:

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām]:

❖ [Dienesta vajadzībām];

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām]

Par ieroču sistēmas sasteigtu un nepārdomātu iegādi liecina vairāki problēmjautājumi un arvien pieaugošie izdevumi sistēmas ieviešanai un lietošanai.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Militārajā nodrošinājumā ir svarīgs tehnoloģiju, iekārtu un sistēmu dzīves cikla izmaksu jautājums, jo īpaši attiecībā uz ieroču sistēmām, kas savas specifikas dēļ un drošības apsvērumu dēļ ir dārgas to uzturēšanā, lietošanā un iznīcināšanā. NATO dokumentos¹⁴⁸ ir uzsvērti ieroču sistēmu dzīves cikla izmaksu jautājuma nozīme, pievēršot uzmanību tam, ka sistēmu dzīves cikla izmaksu apzināšana palīdz pieņemt atbilstošākus lēmumus un efektīvizēt militārās apgādes procesus, tajā skaitā arī militārā budžeta plānošanu. Plānojot ieroču sistēmas iegādi, nav īstenotas NATO dzīves cikla politikas izpildei nepieciešamās aktivitātes, metodes un paņēmieni, jo, iespējams, aizsardzības resoram pietrūkst praktiskās iemaņas dēļ tā, ka dzīves cikla pārvaldības regulējums tikai daļēji ir integrēts Aizsardzības ministrijas tiesību aktos.

NATO ir izstrādāta alianses dzīves cikla pārvaldības politika, kuras mērķis ir optimizēt aizsardzības spējas, ņemot vērā tādus faktoros kā: veikspēja, izmaksas, grafiks, kvalitāte, darbības vide, integrēts loģistikas atbalsts un novecošana¹⁴⁹.

NATO komiteja AC/327 (NATO *Life Cycle Management Group* (SLCM) – Dzīves cikla pārvaldības grupa) ir izstrādājusi vairākus stratēģiskus dokumentus¹⁵⁰, kas nosaka dzīves cikla politikas izpildei nepieciešamās aktivitātes, metodes un paņēmienus.

NATO dzīves cikla vadības ieviešanai ir noslēgta NATO dalībvalstu standartizēšanas vienošanās (*STANAG-4728*)¹⁵¹. Saskaņā ar NATO politiku dalībvalstis piekrīt piemērot dzīves cikla pārvaldības sistēmu NATO spēju atbalsta bruņojuma projektos.

[Dienesta vajadzībām].

Skaidrojot pieņemto lēmumu tiek norādīts, ka: dokumenta pamatā ir vadlīnijas projektiem, kas tiek realizēti vairākām valstīm sadarbojoties. Latvija nacionālā mēroga projektos vadās pēc ministrijas nacionālā līmeņa noteikumiem un projekti tiek realizēti ar būtiski mazāku cilvēku resursu iesaisti. Latvija šobrīd *STANAG 4782* (2.izd.) aprakstītā līmeņa projektos nav iesaistīta kā arī tuvākā nākotnē dalība tādos netiek plānota. Ja Latvija tiks iesaistīta šāda veida starptautiskos NATO projektos, tad šīs prasības varētu tikt pielietotas.

NATO dokumentu kopumā¹⁵² ir identificējama dzīves cikla nozīme un dzīves cikla izmaksu loma aizsardzības spēju attīstības lēmumu pieņemšanas procesā un dokumentu mērķis ir optimizēt aizsardzības spējas dzīves cikla laikā, ņemot vērā veiktspēju, izmaksas, kvalitāti, atbalstu, un sistēmu novecošanu. Dzīves cikla ietvars palīdz samazināt izmaksas¹⁵³. Savukārt sistēmas dzīves cikla vadība¹⁵⁴ ir ļoti svarīga, lai nodrošinātu, ka aizsardzības spēju nepilnības tiek aizpildītas darbīgi, efektīvi un stabili.

Dzīves cikla izmaksas tiek lietotas – (1) alternatīvu risinājumu izvēlei: ieroču sistēmas iegūšanai, atbalsta koncepta noteikšanai, atbalsta (uzturēšanas) līgumu slēgšanai, lēmuma pieņemšanai par sistēmas darbības izbeigšanu; (2) globālo izmaksu ietekmei uz lēmumiem; (3) lai noteiktu ieroču sistēmas budžetu; (4) sekošanai līdz sistēmu rādītājiem un mērķiem¹⁵⁵.

Ieroču sistēmu dzīvescikls visbiežāk sastāv no četrām fāzēm: (1) koncepcija, (2) nodrošinājums, (3) lietošana, (4) iznīcināšana. Koncepcijas posmā ir būtiski gūt pārlicību (pilnīgāku izpratni) par dzīves cikla izmaksu apjomu, nepieciešamajām tehniskām apkopēm, koncepcijas tehnisko iespējamību, savietojamību un aktualitāti, iesaistīto personālu un sistēmas lietotājiem, kā arī iespējamajiem riskiem. Iespējams, ka koncepcijas fāze var pietrūkt ieroču sistēmu izvērtējuma detalizācijas, taču koncepcijas fāzē jānosaka aplēses par izmaksām tādās būtiskās jomās kā personāls, atbalsta iekārtas, rezerves daļas, apmācības un apmācības iekārtas, tehniskie dati utt.¹⁵⁶

Revīzijā konstatējām, ka NATO dalībvalstu standartizēšanas vienošanās (*STANAG-4728*)¹⁵⁷ attiecināmajā dokumentā¹⁵⁸ par dzīves cikla pārvaldību, kā arī citos NATO dokumentos¹⁵⁹ noteiktie ieroču sistēmas dzīves cikla principi daļēji ir noteikti ministrijas normatīvajā aktā¹⁶⁰. Piemēram, ir noteikts spēju aprakstā aprakstīt¹⁶¹:

- ❖ doktrīnas – stabils konceptuāls pamats bruņoto spēku personālsastāva kopīgai izpratnei par veicamajiem uzdevumiem, vispārīgas vadlīnijas, kā reaģēt uz izaicinājumiem, teorētiskā bāze militārām aktivitātēm;
- ❖ materiāltehniskais nodrošinājums – visu veidu aprīkojums un ekipējums, t.sk. rezerves daļas, atbalsta mehānismi un ierīces, kas nepieciešami spējas uzturēšanai;
- ❖ personāls – personāla kvalifikācijas prasības spējas nodrošināšanai
- ❖ savietojamība – visu veidu savietojamības un drošības prasības.

Iepriekš minētais ļauj apgalvot, ka laicīgi īstenojot un rīkojoties pēc spēju aprakstā noteiktajiem principiem, lēmuma pieņemšana par ieroču sistēmas iegādi tik sasteigti nenotiktu, jo iepriekš konstatētās problēmas par ieroču sistēmas uzturēšanu un ieviešanu varētu atturēt aizsardzības resoru no nepārdomātu lēmumu pieņemšanas,

Tā kā ieroču sistēmas iegādes process nav norisinājies atbilstoši tiesību aktos¹⁶² noteiktajam, aizsardzības nozarē nav veikts izvērtējums, kas saturētu tirgus izpētes rezultātus (dažādu tehnisko risinājumu izvērtējums ar argumentāciju konkrēta risinājuma izvēlei), esošo iespēju izvērtējumu saistībā ar jaunā risinājuma integrēšanu, savietojamību un izvietojumu, personāla apmācības vajadzībām saistībā ar jaunā produkta lietošanu, kā arī informāciju par finanšu apmēru sistēmas ieviešanai uzturēšanai un tās ilgtspējas nodrošināšanai, līdz ar to ieroču sistēmas iegādes plānošanā nav īstenotas arī NATO dzīves cikla politikas izpildei nepieciešamās aktivitātes, metodes un paņēmieni¹⁶³.

Ieteikums

Iegādātās ieroču sistēmas efektīvas ieviešanas un izmantošanas risku novēršanai, pretgaisa aizsardzības spējas attīstības ietvaros Aizsardzības ministrijai nodrošināt pasākumus, lai:

- ❖ ieroču sistēma tiktu integrēta (savietota) ar citiem izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju elementiem;
- ❖ tiktu nodrošinātas ieroču sistēmas lietošanai iztrūkstošais materiāltehniskais nodrošinājums;
- ❖ tiktu uzsākta ieroču sistēmas personāla apmācība;
- ❖ tiktu izstrādātas procedūras derīguma termiņu uzraudzībai, lai laikus plānotu darbības tehnoloģiski novecojuša aprīkojuma un bruņojuma izmantošanai;

Pilnveidot iekšējos tiesību aktus, lai turpmākajos projektos pieņemot lēmumus par finansiāli nozīmīgām ieroču sistēmām, saskaņā ar iekšējiem normatīvajiem aktiem¹⁶⁴ un vadoties no NATO atzītās prakses, tiktu nodrošinātas dzīves cikla politikas izpildei nepieciešamās aktivitātes, metodes un paņēmieni, attīstot aizsardzības resora praktiskās iemaņas.

2.2.Nacionālo bruņoto spēku Kaujas inženieru spējas attīstība

Kaujas inženieru spējas attīstībai 2018.gadā piešķirtais finansējums 3 115 125 *euro* ir izlietots atbilstoši mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Finansējums ir izlietots, veicot Kaujas inženieru spējas attīstībai vajadzīgā nodrošinājuma iegādes. Tomēr revīzijā konstatētais norāda uz risku, ka pasākumi Kaujas inženieru spējas attīstības ietvaros var neīstenoties plānotajā apjomā.

Lai gan aizsardzības plānošanas dokumentos Kaujas inženieru spējas attīstība jau no 2012. gada tika noteikta kā prioritāri attīstāmā spēja, tās īstenošana ir ilgstoši atlikta un spējas attīstība nav virzīta kā prioritāri nepieciešama. Nacionālo bruņoto spēku attīstības plānā definētai prioritātei nav sekojušas nepieciešamās aktivitātes atbilstoša finansējuma nodrošināšanā, materiāltehnisko līdzekļu iegādes plānošanā, personāla komplektēšanā, mācību procesa organizēšanā u.c.

No Kaujas inženieru spējas attīstībai laika posmā no 2015. gada līdz 2018. gadam kopumā pieejamiem 23 433 450 *euro*, ievērojot valdībā apstiprināto pieeju Nacionālo bruņoto spēku ilgtermiņa attīstības pasākumu finansēšanai, 18 813 115 *euro* jeb 80% ir pārdalīti citu neatliekamāku Nacionālo bruņoto spēku attīstības pasākumu īstenošanai, bet pārdalītais finansējuma apjoms Kaujas inženieru spējas attīstībai no jauna būs pieejams tikai no 2021. gada. Kopumā norādītajā laika posmā spējas attīstībai izlietoti 4 542 762 *euro*.

Valsts kontrole vērš uzmanību, ka nav iespējams gūt pārlicību par līdz šim spējas attīstībai piešķirtā finansējuma izlietojuma efektivitāti, tas ir, vai, izlietojot finansējumu spējas attīstībai kopumā 4 542 762 *euro* apmērā, ir īstenotas tās Nacionālo bruņoto spēku attīstības vajadzības, kam finansējums sākotnēji tika piešķirts, un cik lielā mērā ir sasniegts plānošanas dokumentos¹⁶⁵ paredzētais progress.

Tā kā pieejamais finansējums ilgstoši pārdalīs citiem Nacionālo bruņoto spēku attīstības pasākumiem, Kaujas inženieru spējas attīstības īstenošanai plānošanas dokumentos¹⁶⁶ paredzētie uzdevumi ir īstenoti tikai daļēji. To, ka spējas attīstība nav notikusi kā sākotnēji plānots, apliecina arī jaunais Militāro (Kaujas) inženieru spējas attīstības plāns¹⁶⁷, kas apstiprināts 2018. gada nogalē. Jaunā attīstības plāna darbības termiņš ir līdz 2027. gadam un tajā ietvertās aktivitātes dublē iepriekšējo 2015. gadā apstiprināto plānu, kā arī tajā iztrūkst informācija par laika posmā no 2016. gada līdz 2018. gadam paveiktā ietekmi uz spējas attīstību. Nacionālo bruņoto spēku attīstības plānā¹⁶⁸ ir noteikts pamatprincips pirms jaunu projektu uzsākšanas nodrošināt, ka iepriekš uzsāktie spēju attīstības projekti sasniedz vismaz to sākotnējo operacionālo gatavību. Pirms jaunā plāna apstiprināšanas Aizsardzības ministrijā un Nacionālajos bruņotajos spēkos nav veikta operacionālās gatavības un sasniegto rezultātu novērtēšana, kas panākti, izlietojot 4 542 762 *euro* no Kaujas inženieru spējas attīstībai piešķirtā finansējuma.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Kaujas inženieru spēja ir Nacionālo bruņoto spēku regulāro vienību un Zemessardzes mobilitātes, pret-mobilitātes un izdzīvošanas kaujas spējas, veicot militāro inženieru operācijas (fortifikācijas būvniecība, ceļu attīrīšana, šķēršļu pārvarēšana u.c.). Šai spējai ir būtiska nozīme NATO sabiedroto spēku ienākšanai Latvijā kolektīvās aizsardzības pasākumu nodrošināšanai¹⁶⁹.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

[Dienesta vajadzībām].

Kaujas inženieru spējas attīstībai paredzētais finansējums laikā no 2015. līdz 2017. gadam tika piešķirts, pamatojoties uz finansējuma jaunajām politikas iniciatīvām (JPI) pieprasījumu¹⁷⁰, bet 2018.gadā spējas attīstībai piešķirtie līdzekļi tika plānoti valsts budžeta bāzes izdevumu sastāvā¹⁷¹.

Kaujas inženieru spējas attīstībai 2018.gadā piešķirtais finansējums 3 115 125 euro ir izlietots atbilstoši tā piešķiršanas mērķim, veicot Kaujas inženieru spējai vajadzīgā nodrošinājuma iegādes.

8. tabula

Kaujas inženieru spējas attīstībai faktiski piešķirtais finansējums (uz 31.decembri), euro

<i>Finansējuma mērķis</i>	<i>2015. – 2017. gadā</i>	<i>2018. gadā</i>	<i>Atbalstīts 2019. gadā</i>	<i>Atbalstīts 2020.- 2027. gadā</i>	<i>Kopā 2015. – 2027. gadā</i>
<i>Piešķirts (ilgtermiņa saistības)¹⁷²</i>	<i>1 445 210</i>	<i>3 035 125</i>	<i>13 360 000</i>	<i>161 100 588</i>	<i>179 080 923</i>
<i>Piešķirts uzturēšanas izdevumiem</i>	<i>60 000</i>	<i>80 000</i>	<i>*</i>	<i>*</i>	<i>*</i>
<i>Piešķirts kopā</i>	<i>1 505 210</i>	<i>3 115 125</i>	<i>*</i>	<i>*</i>	<i>*</i>

Lai izvērtētu, vai 2018. gadā izdevumi 3 115 125 euro apmērā ir saistīti ar spējas attīstību, revīzijā tika analizēta plānošanas dokumentos – Kaujas inženieru spējas projekta attīstības plānā¹⁷³, jaunās politikas iniciatīvas pieteikumā¹⁷⁴ un centralizētajos iepirkumu plānos ietvertā informācija.

Lai gan aizsardzības plānošanas dokumentos¹⁷⁵ Kaujas inženieru spējas attīstība jau no 2012. gada tika noteikta kā prioritāri attīstāmā spēja, tās īstenošana ir ilgstoši atlikta un spējas attīstība nav virzīta kā prioritāri nepieciešama. Nacionālo bruņoto spēku attīstības plānā definētai prioritātei nav sekojušas nepieciešamās aktivitātes atbilstoša finansējuma nodrošināšanā, materiāltehnisko līdzekļu iegādes plānošanā, personāla nokomplektēšanā, mācību procesa organizēšanā u.c. Kaujas inženieru spējas attīstība faktiski nav notikusi, ko apstiprina 2018.gadā apstiprinātais jaunais spējas attīstības plāns, kurā ietvertā informācija norāda uz to, ka spējas attīstība tiek sākta no jauna.

- ❖ *Spējas attīstībai piešķirtais finansējums ilgstoši, tajā skaitā arī pārskata gadā, ir pārdalīts citu neatliekamāku Nacionālo bruņoto spēku attīstības pasākumu finansēšanai, kā rezultātā nav bijuši priekšnosacījumi Kaujas inženieru spējas ieviešanas plānā definēto uzdevumu uzsākšanai.*

Analizējot Kaujas inženieru spējai piešķirto finansējumu laikā no 2016. līdz 2018. gadam, ir konstatēts, ka spējas attīstībai kopumā tika piešķirti 23 433 450 euro. Liela daļa, kopumā 18 813 115 euro jeb 80%, piešķirtā finansējuma ir pārdalīti citu neatliekamāku Nacionālo bruņoto spēku attīstības pasākumu īstenošanai. Kaujas inženieru spējas attīstībai plānotais finansējums ir pārcelts uz turpmākajiem gadiem, tā īstenošanu atliekot jau no tās uzsākšanas brīža.

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

Valdība¹⁷⁶ ir akceptējusi šādu aizsardzības finansējuma pārdales pieeju, nosakot, ka īstenojot ilgtermiņa Nacionālo bruņoto spēku spēju attīstības pasākumus, Aizsardzības ministrija var veikt plānoto līdzekļu pārdali starp pasākumiem vairāku gadu griezumā, pārskatot un attiecīgajā gadā samazinot plānoto finansējuma apjomu un attiecīgi to palielinot citā pasākuma īstenošanas gadā, tādējādi panākot aizsardzības spēju attīstību kopumā. Pārdales var tikt veiktas, balstoties uz drošības risku analīzi, ilgtermiņā saglabājot katras spējas noteikto mērķu sasniegšanu kopējā plānoto finanšu resursu apjomā.

[Dienesta vajadzībām].

Kaujas inženieru spējas attīstībai laika posmā no 2016. gada kopumā ir izlietoti 4 542 762 euro, no tā lielākā daļa – 69% ir izlietoti 2018. gadā, skatīt 9. tabulu.

- ❖ *Kaujas inženieru spējas attīstība faktiski nav notikusi, jo nav veikti Kaujas inženieru spējas ieviešanas plānā definētie uzdevumi nevienā no jomām un noteiktajos termiņos nav sasniegti kvantitatīvie un kvalitatīvie rādītāji.*

9. tabula

Kaujas inženieru spējas attīstībai no 2015. gada līdz 2018. gadam piešķirtā finansējuma izmaiņas, euro

	2015. gadā	2016. gadā	2017. gadā	2018. gadā	Kopā 2015. – 2018. gadā
<i>Piešķirts gada sākumā</i>	0	930 000	6 322 893	16 180 557	23 433 450
<i>Gada laikā pārdalīts citiem pasākumiem</i>	0	-742 126	-5 005 557	-13 065 432	-18 813 115
<i>Atgriezts budžetā kā neizlietots</i>	0	-65 473	-12 100	0	-77 573
<i>Izlietots uz gada beigām</i>	0	122 401	1 305 236	3 115 125	4 542 762

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

- ❖ *Par spējas attīstībai pieejamo finansējumu veiktās iegādes ir fragmentāras un nav vērtējamas kā plānveida un mērķtiecīgi iegādātas. Tās ir vien atsevišķas izdevumu pozīcijas un ir apšaubāms, ka tās rada priekšnosacījumus spējas secīgai un mērķtiecīgai ieviešanai.*

Laikā no 2016. gada līdz 2018. gadam Kaujas inženieru spējas attīstības un uzturēšanas izdevumi kopā ir 4 542 762 euro, no tā lielākā daļa – 3 115 125 euro jeb 69% ir izlietoti 2018. gadā.

Pārbaudot Kaujas inženieru spējas attīstības izdevumus, revīzijā konstatēts, ka 2018.gadā spējas attīstībai piešķirtais finansējums 3 115 125 euro apmērā ir izlietots, iegādājoties speciālo inženieriem

nepieciešamo ekipējumu, munīciju, sakaru ekipējumu un apmaksājot inženiertehniskas uzturēšanas izdevumus, skatīt 10. tabulu.

Revīzijā tika analizēta un salīdzināta informācija par plānošanas dokumentos¹⁷⁷ paredzētajām materiāltehnisko līdzekļu vajadzībām un faktiski veiktajām iegādēm.

10. tabula [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

11. tabula [Dienesta vajadzībām].

Pretēji noteiktajam Nacionālo bruņoto spēku attīstības pamatprincipam, jauns Militāro (Kaujas) inženieru spējas attīstības plāns ir sagatavots, nenovērtējot no 2015. gada uzsāktās Militāro (Kaujas) inženieru spējas attīstības sākotnējās operacionālās gatavības sniegumu. Līdz ar to nav iespējams gūt pārliecību par līdz šim spējas attīstībai piešķirtā finansējuma izlietojuma efektivitāti¹⁷⁸, tas ir, vai izlietojot finansējumu spējas attīstībai kopumā 4 542 762 *euro* apmērā ir īstenotas tās Nacionālo bruņoto spēku attīstības vajadzības, kam finansējums sākotnēji tika piešķirts, un, cik lielā mērā ir sasniegts plānošanas dokumentos¹⁷⁹ paredzētais progress.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- ❖ [Dienesta vajadzībām];

- ❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];

- [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Ieteikums

Lai nodrošinātu Nacionālo bruņoto spēku Militāro (Kaujas) inženieru spējas attīstībai piešķirto līdzekļu izlietojumu atbilstoši paredzētajam mērķim un sasniedzot plānotos rezultātus, Aizsardzības ministrijai nodrošināt:

- ❖ Nacionālo bruņoto spēku Militāro (Kaujas) inženieru spējas attīstības plāna aktualizēšanu atbilstoši reālajai situācijai, ja paredzētās aktivitātes netiek īstenotas atbilstoši spējas attīstības plānā paredzētajā apjomā un termiņā plāns un plāns ir labojams vai papildināms atkarībā no pieejamā finansējuma vai izmaiņām uzdevumos;
- ❖ Kontroles mehānismu ieviešanu NBS attīstības pamatprincipu ievērošanai, tādējādi novēršot jaunu projektu uzsākšanu, neizvērtējot jau iepriekšējos projektos paveikto, tā nodrošinot efektīvu un pareizu rīcību ar valsts budžeta līdzekļu izlietojumu.

2.3.Nacionālo bruņoto spēku spēju attīstības pasākums Kājnieku brigādes mehanizācija

Kājnieku mehanizācijas projekta mērķis ir pilnveidot Sauszemes spēku kājnieku brigādes kaujas spējas. Projekta pirmā posma ietvaros laikā līdz 2020. gadam no Lielbritānijas ir plānots iegādāties 123 kaujas izlūkošanas kāpurķēžu bruņutehnikas vienības. Papildus notiek arī citu iekārtu un sistēmu, tajā skaitā, ieroču, sakaru, komandsistēmu un ugunsvadības sistēmu, nodrošinājuma transporta, munīcijas iegāde, kā arī plānotas izmaksas bruņutehnikas un iekārtu uzturēšanai, personālam, apmācībai un infrastruktūras izveidei un izbūvei.

Kājnieku mehanizācijas spējas attīstība ir līdz šim lielākais gan finanšu ietekmes, gan spējas attīstības īstenošanas lieluma Nacionālo bruņoto spēku attīstības projekts, jo līdzīga apjoma un sarežģītības pasākumu kopums iepriekš aizsardzības resorā nav realizēts.

Kājnieku mehanizācijas projekta īstenošanas gaita un izlietotā finansējuma pārbaude ir vērtēta iepriekšējo gadu finanšu revīzijās¹⁸⁰, kurās sniegti ieteikumi uzlabot kājnieku mehanizācijas projekta vadību atbilstoši pašas Aizsardzības ministrijas noteiktajiem principiem, kā arī vērsta uzmanība uz nepieciešamību risināt munīcijas iegādi un ražošanu, sakaru ierīču instalācijas nodrošināšanu un remonta bāzes izveidošanu.

Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas¹⁸¹ attīstībai piešķirtais finansējums

Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtais finansējums 49 741 026 *euro* visos būtiskajos aspektos ir izlietots atbilstoši piešķiršanas mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus.

Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai 2018. gadā piešķirtais finansējums ir 49 741 026 *euro*, bet kopumā visa projekta izdevumi ir 293 194 724 *euro*, skatīt 12. tabulu.

12. tabula

NBS Kājnieku mehanizācijas projekta attīstībai piešķirtais finansējums, euro

<i>Finansējuma mērķis</i>	<i>2015.– 2017. gadā</i>	<i>2018. gadā</i>	<i>Atbalstīts 2019. gadā</i>	<i>Atbalstīts 2020.– 2023. gadā</i>	<i>Kopā 2015.– 2023. gadā</i>
<i>Piešķirts¹⁸²</i>	89 388 045	49 741 026	36 786 685	117 278 968	293 194 724

Revīzijā tika vērtēta 2018. gadā Kājnieku mehanizācijas projektam paredzēto līdzekļu izlietojuma atbilstība paredzētajam mērķim. Aizsardzības ministrijai Kājnieku mehanizācijas projekta īstenošanai 2018. gadā piešķirtais finansējums 49 741 026 *euro* ir izlietots, veicot maksājumus par bruņutehnikas, sakaru sistēmu, munīcijas iegādi u.c.

13. tabula [Dienesta vajadzībām].

Revīzijā tika vērtēts, vai bruņutehnikas remonta modeļa un remonta bāzes izveidošanā īstenotās aktivitātes notiek aizsardzības resora ilgtspējīgas attīstības interesēs.

Remonta bāzes izveidošanā īstenotie pasākumi

Pamatojoties uz revīzijā konstatēto, Valsts kontrole nav guvusi pārliecību, ka bruņutehnikas remonta modeļa un remonta bāzes izveidošanā īstenotās aktivitātes notiek aizsardzības resora ilgtspējīgas attīstības interesēs.

Vienlaikus Valsts kontrole vērš uzmanību, ka 2018.gadā vēl nav panākts pamanāms progress bruņutehnikas remonta bāzes izveidošanā, bet ir uzsāktas diskusijas par nepieciešamību novirzīt aizsardzības budžeta līdzekļus vietējās industrijas kompetences un kapacitātes stiprināšanai.

Lēmums par bruņutehnikas remonta modeļa attīstību, augstākas sarežģītības pakāpes remontus veicot ārpus Nacionālajiem bruņotajiem spēkiem 2016.gadā pieņemts, lai gan kopš 2014. gada aizsardzības nozarē ir uzsākta virzība uz to, ka transporta remonts ir nodrošināms Nacionālo bruņoto spēku ietvaros un šim nolūkam plānots izveidot Nacionālo bruņoto spēku kaujas transporta remonta un uzturēšanas kompetences centru – Transporta remonta nodrošinājuma centru. Lai arī

2016.gadā Nacionālo bruņoto spēku Transporta remonta nodrošinājuma centrs ir izveidots, tā iesaiste bruņutehnikas remonta nodrošināšanā nav skaidra. [Dienesta vajadzībām].

Valsts kontrole nav ieguvusi pierādījumus tam, ka Aizsardzības ministrija būtu izvērtējusi augstāka līmeņa remontu veikšanas organizēšanas ārpus Nacionālo bruņoto spēku ekonomisko pamatojumu, veikusi šāda modeļa salīdzinājumu ar tām priekšrocībām, kas būtu iegūstamas, attīstot bruņutehnikas remonta sistēmu Nacionālo bruņoto spēku ietvaros. Bruņutehnikas remonta stratēģijas izstrāde un bruņutehnikas remonta modeļa ekonomiskais izvērtējums ir būtisks, jo iegādātā bruņutehnika ir lietota un tādēļ ieguldījumiem remonta bāzes izveidošanā ir jābūt samērīgiem ar tehnikas lietošanas ilguma prognozēm nākotnē.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Sadarbība ar bruņutehnikas ražotāju

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

❖ [Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- ❖ [Dienesta vajadzībām];
- ❖ [Dienesta vajadzībām];
- ❖ [Dienesta vajadzībām].

[Dienesta vajadzībām]:

❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

Atstājot bruņutehnikas remonta sistēmas izveidi komersantu kompetencē, bruņutehnikas remonta sistēmas izveidošana ir procesā un līdz 2018. gadam nav radīti priekšnosacījumi valsts aizsardzības interesēm atbilstošās sadarbības izveidošanai, līdz ar to Aizsardzības ministrijai joprojām aktuāla ir nepieciešamība meklēt citu risinājumu vietējās industrijas iesaistei bruņutehnikas remonta procesa nodrošināšanai.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

14. tabula [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Bruņutehnikas remonta kompetences attīstība Nacionālo bruņoto spēku ietvaros

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Vienlaikus Kājnieku mehanizācijas projekta norises dokumentos nav identificējams, ka Aizsardzības ministrijā būtu veikts ekonomiskais pamatojums un izvērtējums par augstāka līmeņa remonta veikšanas organizēšanu ārpus Nacionālajiem bruņotajiem spēkiem un salīdzinājums ar tām priekšrocībām, kas būtu iegūstamas, attīstot bruņutehnikas remonta sistēmu Nacionālo bruņoto spēku ietvaros, kā tas bija paredzēts saistībā ar jaunas Nacionālo bruņoto spēku transporta remonta sistēmas izveidi.

Esošā Nacionālo bruņoto spēku transportlīdzekļu uzturēšanas un remonta sistēma balstās uz 2003.gadā pieņemto Nacionālo bruņoto spēku Nodrošinājuma koncepciju un Autotransporta nodrošinājuma koncepciju, un Aizsardzības ministrijā ir atzīts¹⁸³, ka Nacionālo bruņoto spēku transporta nodrošinājuma normatīvā bāze ir novecojusi. Jautājums par jaunas Nacionālo bruņoto spēku transporta remonta sistēmas izveidošanu Aizsardzības ministrijā ir skatīts jau no 2012. gada.

Nacionālo bruņoto spēku tiesību aktos¹⁸⁴ ir noteikta vienota kārtība transportlīdzekļu, tajā skaitā kaujas bruņutehnikas apkopes un remonta procesiem. Saskaņā ar šo kārtību Nacionālo bruņoto spēku transporta apkopes un remonta darbi organizēti piecos līmeņos, skatīt 15. tabulā.

15. tabula

NBS transportlīdzekļu remonta organizācijas līmeņi

Līmenis	Veicamie darbi	Darbu veicējs
I	<i>Darbus veic bruņutehnikas vadītājs vai apakšvienības mehāniķis</i>	<i>NBS</i>
II	<i>Rezerves daļu un agregātu nomaiņa, tos neizjaucot</i>	
III	<i>Remonts, tajā skaitā mezglu un agregātu izjaukšana, bojāto un nodilušo detaļu nomaiņa, regulēšana, stiprināšana metināšana un krāsošana</i>	<i>NBS NP TRNC Civilā rūpniecība un remontdarbnīcas (līdz 19.10.2016. tikai civilā rūpniecība un remontdarbnīcas)</i>
IV	<i>Tehnikas un rezerves daļu kapitālais remonts un/vai modernizācija</i>	
V	<i>Transportlīdzekļu pārbūve un modernizācija</i>	

[Dienesta vajadzībām]:

- 1) [Dienesta vajadzībām];
- 2) [Dienesta vajadzībām];
- 3) [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Kopš 2016. gada Nacionālajos bruņotajos spēkos ir izveidota par transporta nodrošinājumu un remontu atbildīgā struktūrvienība – Transporta remonta nodrošinājuma centrs, kura uzdevumi saskaņā ar normatīvo aktu¹⁸⁵ ir:

- nodrošināt Valsts aizsardzības operatīvajā plānā noteikto uzdevumu izpildi;
- būt gataviem sniegt atbalstu Nacionālo bruņoto spēku vienībām ārpus valsts teritorijas;
- nodrošināt Nacionālo bruņoto spēku un Zemessardzes apakšvienības ar III–IV līmeņa remontiem (darbnīcās un lauka apstākļos), rezerves daļām un tehniskās apkopes un remonta veikšanai nepieciešamajiem materiāltehniskajiem līdzekļiem, kā arī ar speciālistu sagatavošanas un kvalifikācijas celšanas iespējām;
- pārraudzīt tehnikas remontu un apkopi Nacionālajos bruņotajos spēkos un Zemessardzes apakšvienībās;
- plānot, koordinēt un veikt bruņutehnikas III–IV līmeņa remontus, rezerves daļu un remontmateriālu nodrošinājumu;
- būt gataviem sniegt atbalstu Nacionālajiem bruņotajiem spēkiem un Zemessardzes apakšvienību bruņutehnikas I–II līmeņa remontiem, kā arī koordinēt III līmeņa bruņutehnikas remontu veikšanu;
- vadīt transportlīdzekļu modificēšanas (aprīkošanas un pārbūves) plānošanu, tehniskās dokumentācijas izstrādi un izpildes organizēšanu.

[Dienesta vajadzībām]:

- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām];
- [Dienesta vajadzībām].

Iepriekš minētais ļauj apgalvot, ka kopš 2016. gada izveidotais Transporta remonta nodrošinājuma centrs ir vērtējams kā Nacionālo bruņoto spēku transporta, tajā skaitā kaujas transporta remonta un uzturēšanas kompetences centrs, kurā tiktu koncentrēti visi resursi – kvalificēts personāls, nepieciešamā infrastruktūra transporta remonta un apkopes procesiem u.c.

Kājnieku mehanizācijas spējas ieviešanai bruņutehnikas I un II līmeņa remontu un apkopes veikšanai Nacionālo bruņoto spēku struktūrā Sauszemes spēkos ir izveidota kaujas nodrošinājuma sistēma un izbūvēta nepieciešamā infrastruktūra – remontdarbnīca (pabeigta 2018.gadā un tās vērtība ir 2 088 640¹⁸⁶ euro). Saskaņā ar tiesību aktiem¹⁸⁷ Sauszemes spēki nodrošina bruņutehnikas tehnisko apkopi sistemātisko militārās tehnikas tehniskā stāvokļa pārbaudi, kuras laikā tiek veikti nepieciešamie regulēšanas, nostiprināšanas un kustīgo mezglu smērēšanas (eļļošanas) darbi u.c.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- ❖ [Dienesta vajadzībām]:

- [Dienesta vajadzībām];

- [Dienesta vajadzībām].

- ❖ [Dienesta vajadzībām].

- ❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

Par plānotajiem otrā posma pasākumiem un turpmāko attīstību

Ministru kabinetā 2018. gadā iesniegtajā informatīvajā ziņojumā¹⁸⁸ Aizsardzības ministrija sniedz informāciju par nākotnes attīstības plāniem, taču vienlaikus nav sniegts izvērtējums par panākto progresu līdz šim īstenotajā Kājnieku mehanizācijas projekta pirmā posma attīstībā. Ministru kabinets ne 2018. gadā, ne arī iepriekš nav prasījis Aizsardzības ministrijai atskaitīties par Kājnieku mehanizācijas projekta īstenošanas gaitu. Līdz ar to nav veikts izvērtējums par Kājnieku mehanizācijas projekta pirmā posma īstenošanas gaitu, budžeta līdzekļu izlietojumu (138 milj. *euro* līdz 2018. gadam ieskaitot) un panākto progresu spējas attīstībā.

[Dienesta vajadzībām].

Nacionālo bruņoto spēku Kājnieku mehanizācijas projekts kļūst aizvien vērienīgāks un tas turpina paplašināties. Laikā no 2015. līdz 2023. gadam plānotais finansējums Kājnieku mehanizācijas projekta īstenošanai jau ir pieaudzis līdz 293 milj. *euro*, no tā līdz 2018. gadam ir piešķirti un izlietoti 138 milj. *euro*.

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām]:

- ❖ [Dienesta vajadzībām];

- ❖ [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

16. tabula [Dienesta vajadzībām].

[Dienesta vajadzībām].

[Dienesta vajadzībām].

Ieteikumi

Lai nodrošinātu bruņutehnikas remonta sistēmas izveidošanu aizsardzības resora ilgtspējīgas attīstības interesēs un valsts budžeta līdzekļu efektīvu un ekonomisku izlietojumu, Aizsardzības ministrijai nodrošināt, ka:

- ❖ tiek izstrādāta bruņutehnikas remonta stratēģija un tiek veikts bruņutehnikas remonta modeļa ekonomiskais un valsts aizsardzības operacionālo vajadzību izvērtējums, tajā skaitā, izvērtējot abu modeļu (atstāt Nacionālo bruņoto spēku kompetencē vai nodot civilajam sektoram) priekšrocības;
- ❖ jebkādi lēmumi par valsts budžeta līdzekļu novirzīšanu industrijas kompetences un kapacitātes stiprināšanai saistībā ar bruņutehnikas remonta bāzes izveidi ārpus Nacionālajiem bruņotajiem spēkiem tiek veikti, pamatojoties uz veiktu bruņutehnikas remonta modeļa ekonomisko un valsts aizsardzības operacionālo vajadzību izvērtējumu.

2.4. Latvijas valsts simtgades svinību nodrošināšanas izdevumi

Aizsardzības ministrija, Nacionālie bruņotie spēki, Latvijas Kara muzejs, Jaunsardzes un informācijas centrs, Latvijas Ģeotelpiskās informācijas aģentūra

Revīzijā netika konstatēti tādi tiesību aktu pārkāpumi vai neatbilstības, kas būtiski ietekmētu revidentu viedokli par 2018.gadā Latvijas valsts simtgades svinību nodrošināšanai piešķirtā finansējuma izlietojuma atbilstību piešķiršanas mērķim un attiecināmajiem tiesību aktiem.

Gatavošanās simtgades pasākumu nodrošināšanai tika uzsākta jau 2015. gadā, kad Ministru kabinets izdeva rīkojumu par Latvijas valsts simtgades rīcības komiteju¹⁸⁹, kuras darbu vada kultūras ministrs. Tās uzdevums bija līdz 2016. gada 1. aprīlim izstrādāt un iesniegt Ministru kabinetā simtgades pasākumu plānu, publicitātes pasākumu plānu un finansējuma tāmi, kā arī turpmāk koordinēt pasākumu sagatavošanas gaitu, veikt uzraudzību un sekot līdzi finansējuma izlietojumam.

Saskaņā ar Ministru kabinetā 2016. gada 13. decembrī izskatīto nacionālo pasākumu plānu¹⁹⁰ simtgadi ir plānots atzīmēt piecus gadus, un tam paredzētais kopējais finansējums ir 59,1 milj. *euro*, no valsts

budžeta papildus piešķirot 32,2 milj. *euro*, bet 26,9 milj. *euro* finansējot no resoru esošā budžeta līdzekļiem.

Aizsardzības ministrijai finansējums valsts simtgades pasākumu nodrošināšanai no 2017. līdz 2021. gadam ir plānoti 689 697 *euro*. Valsts simtgades pasākumiem 2017.gadā Aizsardzības ministrija izlietoja 102 502 *euro*. Par līdzekļu izlietojumu 2017. gadā Valsts kontrole sniedza atzinumu bez iebildēm.

2018. gadā Aizsardzības ministrijas plānotais finansējums Latvijas valsts simtgades pasākumu nodrošināšanai ir 441 544 *euro*:

- ❖ 280 599 *euro* nacionālā līmeņa pasākumiem.

Saskaņā ar valsts simtgades pasākumu plānā noteikto Aizsardzības ministrijas finansējums valsts simtgades svinību nodrošināšanai laika posmā no 2017. līdz 2021. gadam ir plānots 689 697 *euro*, no tā Aizsardzības ministrijas īstenotajiem pasākumiem 2018.gadā plānotais finansējums Aizsardzības ministrijas budžeta ietvaros ir 260 599 *euro*, bet Kultūras ministrijas budžeta ietvaros ir 20 000 *euro*.

- ❖ 160 945 *euro* aizsardzības nozares līmeņa pasākumiem.

Šo pasākumu finansēšana ir paredzēta no aizsardzības nozares budžeta, un tie atbilst Latvijas valsts simtgades atzīmēšanas mērķim “stiprināt Latvijas sabiedrības valstsgribu un piederības sajūtu savai valstij, rosinot pašorganizējošus procesus un sadarbību”¹⁹¹.

Revīzijā netika konstatētas neatbilstības attiecībā uz Aizsardzības ministrijas finansējuma 385 497 *euro* izlietojumu valsts simtgades svinību nodrošināšanai.

17. tabula

Latvijas valsts simtgadei veltīto pasākumu īstenošanai 2018. gadā plānotais finansējums un faktiskie izdevumi (pēc naudas plūsmas)

<i>Pasākuma veids</i>	<i>Pasākumu skaits</i>	<i>Plānotais finansējums, euro</i>	<i>Faktiskie izdevumi, euro</i>
<i>Nacionālā līmeņa pasākumi: Simgades pasākumu plānā 2017.–2021. gadam iekļautās aktivitātes</i>	9	280 599	308 147
<i>Nozares līmeņa pasākumi: Latvijas simtgadei veltītie pasākumi</i>	12	160 945	77 350
<i>Kopā</i>	21	441 544	385 497

Pārskata gadā Aizsardzības ministrijas, tās padotības iestāžu un NBS īstenotajiem Latvijas valsts simtgadei veltītajiem nacionālā līmeņa un nozares līmeņa pasākumiem ir izlietots finansējums 385 497 *euro* apmērā¹⁹², skatīt 17. tabulu.

Nacionālā līmeņa simtgades pasākumu plānā 2017.–2021. gadam iekļauto pasākumu īstenošana

Simgades pasākumu plānā laika posmā no 2017. līdz 2021. gadam¹⁹³ kopumā ir iekļautas 19 pasākumi, par kuru īstenošanu atbildīga ir Aizsardzības ministrija.

Pārskata gadā Aizsardzības ministrija plānoja īstenot deviņas aktivitātes ar finansējumu 280 599 *euro* apmērā. Šo pasākumu īstenošanai no Aizsardzības ministrijas budžeta līdzekļiem ir izlietoti 308 147 *euro*. Izlietoto līdzekļu pārsniegums saistīts ar Nacionālo bruņoto spēku militāro parāžu nodrošināšanu, kas segts no Nacionālo bruņoto spēku uzturēšanas līdzekļiem.

18. tabula

Simgades nacionālajā pasākumu plānā iekļauto pasākumu īstenošanai 2018.gadā plānotais finansējums un faktiskie izdevumi (pēc naudas plūsmas)

Norises laiks	Aktivitāte	Plānotais finansējums, euro			Faktiskie izdevumi, euro		
		Papildu no valsts budžeta piešķirts	Esošā budžeta līdzekļi	KOPĀ	Papildu no valsts budžeta piešķirts	Esošā budžeta līdzekļi	KOPĀ
1. 2018	NBS militārās parādes 11. un 18.novembrī Rīgā un 4.maijā Madonā	0	55 000	55 000	0	117 898	117 898
2. 2018	Ceļveža "Pulkveža O. Kalpaka bataljona cīņu vietas" izveide ¹⁹⁴	0	3 000	3 000	0	2 996	2 996
3. 2017–2021	Izstāde "Valstiskuma veidošanās ceļš. 1917–1921" ¹⁹⁵	0	3 200	3 200	0	1741	1741
4. 2018	Starptautiska konference "Nacionālo valstu veidošanās Baltijas reģionā un Austrumeiropā" ¹⁹⁶	0	12 399	12 399	0	11 386	11 386
5. 2018	Starptautiska jaunsargu nometne "Baltic Guards–2018" ¹⁹⁷	0	25 000	25 000	0	27 178	27 178
6. 2018	Pamatekspozīcija "Latvijas valsts izveidošana un Neatkarības karš. 1918–1920" ¹⁹⁸	0	147 000	147 000	0	146 535	146 535
7. 2018	Cēsu kaujām – 100 ¹⁹⁹	20 000*	0	20 000	0	0	0**
8. 2017–2021	Brīvības cīņātāju piemiņas vietu sakopšanas talkas ²⁰⁰	0	15 000	15 000	0	413	413
9. 2018	Aleksandra Čaka grāmatas "Mūžības skartie" tulkojuma angļu valodā prezentācija ²⁰¹	0	0	0	0	0	0***
Kopā:		20 000	260 599	280 599	0	308 147	308 147

*** Plānotie, bet faktiski nepiešķirtie valsts budžeta līdzekļi no Kultūras ministrijas budžeta programmas 22.00.00 "Kultūras projekti un investīcijas".

** Nacionālie bruņotie spēki piedalījās pasākumā, nodrošinot cilvēkresursus.

*** Grāmatas projekta apmaksa noslēgusies 2016.gadā.

Nozares līmeņa Latvijas simtgadei vēltīto pasākumu īstenošana

Aizsardzības nozares līmeņa pasākumi ir nozares papildus īstenotie pasākumi, kas vēltīti valsts simtgades atzīmēšanai un nav iekļauti nacionālā līmeņa simtgades pasākumu plānā 2017.–2021. gadam²⁰².

Aizsardzības ministrijas Sabiedrisko attiecību padome 2016. gada sākumā konceptuāli apstiprināja²⁰³ Latvijas simtgades aizsardzības nozares līmeņa pasākumu plānu, nosakot:

- ❖ plānā ir iespējams veikt papildinājumus un labojumus;
- ❖ pasākumu plānā iekļautās summas uzskatīt par provizoriskām, kas izmantojamas kā vadlīnijas turpmākajos budžeta plānošanas procesos.

19. tabula

*Nozares līmeņa Latvijas simtgadei vēltīto pasākumu īstenošanai
2018.gadā plānotais finansējums un faktiskie izdevumi (pēc naudas plūsmas)*

Norises laiks	Aktivitāte	Plānotais finansējums, euro			Faktiskie izdevumi, euro		
		Papildu no valsts budžeta piešķirts	Esošā budžeta līdzekļi	KOPĀ	Papildu no valsts budžeta piešķirts	Esošā budžeta līdzekļi	KOPĀ
1. 2018	Jaunsargu sacensības "Vīru spēles" ²⁰⁴	0	45 000	45 000	0	13 581	13 581
2. 2018	Jaunsargu sacensības "Pulkveža J.Dalbiņa kauss militārajās šķēršļu joslās"	0	6 000	6 000	0	2 014	2 014
3. 2018	Starptautiskās jaunsargu orientēšanas sacensības "Vējiņu kauss"	0	9 000	9 000	0	3 654	3 654
4. 2018	Novada varoņu apzināšana "Atceries Lāčplēšus" ²⁰⁵	0	28 457	28 457	0	3 630	3 630
5. 2018	Izstāde "Latvijas novadu skaistākās ainavas un kultūrvēsturiskie objekti kartēs" ²⁰⁶	0	0	0	0	51	51
6. – 2019	Grāmatas "Latvijas militārās kartogrāfijas vēsture" izdošana ²⁰⁷	0	15 000	15 000	0	14 502	14 502
7. 2018	Latvijas armijas maršu albuma koncerti ²⁰⁸	0	8 929	8 929	0	2 461	2 461
8. 2018	NBS orķestra koncerttūre "No zobena saule lēca" ²⁰⁹	0	4 085	4 085	0	1 200	1 200
9. 2018	Baltijas valstu bruņoto spēku orķestru koncerti ²¹⁰	0	4 749	4 749	0	4 749	4 749
10. 2018	Baltijas karavīru vasaras sporta spēles ²¹¹	0	39 725	39 725	0	31 508	31 508
11. 2008	Akcija "LV100 Dižošanās" ²¹²	0	0	0	0	0	0*
12. 2018	Zemessardzes 31.AMII bataljona pārgājiens kopā ar jaunsargiem ²¹³	0	0	0	0	0	0*
<i>Kopā:</i>		0	160 945	160 945	0	77 350	77 350

* Pasākumam papildu līdzekļi nav plānoti un izlietoti.

Revīzijā tika izvērtēta informācija par 2018.gadā īstenotajiem aizsardzības nozares līmeņa pasākumiem, kas finansēti no aizsardzības budžeta līdzekļiem. Kopumā 12 pasākumu īstenošanai izlietoti finanšu līdzekļi 77 350 euro apmērā, skatīt 19. tabulu. Tā kā visi pasākumi tika īstenoti Aizsardzības ministrijas budžeta ietvaros, neizlietotie līdzekļi tika novirzīti Aizsardzības ministrijas resora iestāžu tiešo, vispārējo funkciju veikšanai.

Revīzijas raksturojums

Revīzijas mērķis

Revīzijas mērķis ir pārbaudīt:

- gada pārskatu – vai konsolidētais 2018. gada pārskats visos būtiskajos aspektos sniedz skaidru un patiesu priekšstatu par Aizsardzības ministrijas finansiālo stāvokli, tā izmaiņām un Aizsardzības ministrijas darbības finansiālajiem rezultātiem un naudas plūsmu gadā, kas noslēdzās 2018. gada 31.decembrī, un vai tas ir sagatavots atbilstoši Latvijas Republikā spēkā esošo normatīvo aktu prasībām;
- atbilstības jautājumus (iepriekšējos gados saukti – “būtiski finanšu pārskatam pakārtoti darījumi”):
 - vai Nacionālo bruņoto spēku Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
 - vai Nacionālo bruņoto spēku Kaujas inženieru spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
 - vai Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši piešķiršanas mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus;
 - vai valsts budžeta līdzekļi Latvijas simtgades svinību nodrošināšanai pārskata gadā ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus.

Revidējamās vienības un revidentu atbildība

Aizsardzības ministrijas vadība ir atbildīga:

- par konsolidētā gada pārskata sagatavošanu atbilstoši Ministru kabineta 2013. gada 15.oktobra noteikumiem Nr.1115 “Gada pārskata sagatavošanas kārtība”²¹⁴ un tajā sniegtās informācijas patiesu uzrādīšanu saskaņā ar normatīvo aktu prasībām. Šī atbildība paredz izveidot, ieviest un uzturēt tādu iekšējās kontroles sistēmu, kura nodrošina konsolidētā gada pārskata sagatavošanu bez krāpšanas un kļūdu izraisītām neatbilstībām, kā arī izvēlēties un lietot piemērotu grāmatvedības politiku un, sagatavojot konsolidēto gada pārskatu, izvērtēt Aizsardzības ministrijas spēju turpināt darbību, ņemot vērā visu pieejamo informāciju par turpmākajiem iestādes plāniem, kas aptver vismaz 12 mēnešus pēc bilances datuma;
- par to, lai nodrošinātu, ka finansējuma izlietojums un Aizsardzības ministrijas rīcība atbilst tiesību aktiem un plānošanas dokumentiem, kas uz tiem attiecas.

Valsts kontrole ir atbildīga par revīzijas vadību, pārraudzību, veikšanu, ziņojuma sagatavošanu un Valsts kontroles atzinuma sniegšanu, kas pamatojas uz revīzijas laikā gūtiem atbilstošiem, pietiekamiem un ticamiem revīzijas pierādījumiem. Revīzija veikta saskaņā ar Latvijas Republikā atzītiem starptautiskajiem revīzijas standartiem.

Saskaņā ar šiem standartiem revīzijas grupa ievēro ētikas prasības un revīziju:

- par gada pārskata sagatavošanu plāno un veic, lai iegūtu pietiekamu pārlicību, ka finanšu pārskatos nav būtisku kļūdu un neatbilstību un vadības ziņojumā iekļautā informācija nav būtiski atšķirīga no finanšu pārskatā iekļautās informācijas vai revīzijas laikā iegūtās citas informācijas vai arī kādā citā veidā tā nav būtiski sagrozīta;
- par atbilstības jautājumiem plāno un veic, lai iegūtu pietiekamu pārlicību, ka finansējuma izlietojums atbilst tiesību aktiem, plānošanas dokumentiem, valstiski (vai starptautiski) atzītai praksei un nozares standartiem, kas uz tiem attiecas.

Revīzijas pamatojums, apjoms un kritēriji

Finanšu revīzija “Par Aizsardzības ministrijas 2018. gada pārskata sagatavošanas pareizību” ir veikta, pamatojoties uz Valsts kontroles likuma 3.panta 2.punktu un Valsts kontroles Otrā revīzijas departamenta 14.05.2018. revīzijas grafiku Nr.2.4.1 –17/2018.

Revīzijas gaitā Valsts kontrole veica pārbaudes procedūras par konsolidētā gada pārskata sagatavošanas un darījumu atbilstību Latvijas Republikā spēkā esošo normatīvo aktu prasībām. Revīzijā, izdarot profesionālus spriedumus un saglabājot profesionālo skepsi, revīzijas grupa:

- identificēja un novērtēja risku, ka finanšu pārskatos varētu būt būtiskas krāpšanas vai kļūdu izraisītas neatbilstības, izstrādāja un veica revīzijas procedūras, kuru mērķis ir mazināt šos riskus, kā arī ieguva revīzijas pierādījumus, kas sniedz pietiekamu un atbilstošu pamatojumu Valsts kontroles atzinumam;
- ieguva izpratni par revīzijai būtiskām revidējamās vienības iekšējām kontrolēm, lai izstrādātu un piemērotu pastāvošiem apstākļiem atbilstošas revīzijas procedūras, nevis lai sniegtu atzinumu par iekšējās kontroles sistēmas darbības efektivitāti;
- izvērtēja pielietoto grāmatvedības uzskaites politiku atbilstību un grāmatvedības aplēšu un ar tām saistīto vadības uzrādīto skaidrojumu pamatotību;
- izvērtēja vispārējo finanšu pārskatu struktūru un saturu, ieskaitot atklāto informāciju un skaidrojumus pielikumā, tostarp veica pārskata sakarību un pārskata datu atbilstības grāmatvedības uzskaites datiem pārbaudi, novērtēja vadības piemērotā darbības turpināšanas principa atbilstību un vērtēja, vai finanšu pārskati sniedz patiesu priekšstatu par pārskatā atklātajiem darījumiem un notikumiem;

- iepazinās ar vadības ziņojumu un izvērtēja, vai tajā iekļautā informācija nav būtiski atšķirīga no finanšu pārskatā iekļautās informācijas vai revīzijas laikā iegūtās citas informācijas vai arī kādā citā veidā tā nav būtiski sagrozīta;
- ieguva pietiekamus un atbilstošus revīzijas pierādījumus par revidējamās vienības konsolidācijā iesaistīto iestāžu finanšu informāciju.

Revīzijas laikā izlases veidā pārbaudītās Aizsardzības ministrijas un tās padotības iestāžu pārskatu daļas uzrādītas 1.pielikumā.

Revīzijas laikā pārbaudītie atbilstības jautājumi un to vērtēšanas kritēriji uzrādīti 2.pielikumā.

Finanšu revīzijai “Par Latvijas Republikas 2018. gada pārskatu par valsts budžeta izpildi un par pašvaldību budžetiem” ir būtiski šādi visās finanšu revīzijās par ministriju un centrālo valsts iestāžu 2018. gada pārskatu sagatavošanas pareizību izvērtētie jautājumi, un informācija par šiem jautājumiem apkopotā veidā tiks izmantota iepriekš minētās finanšu revīzijas ietvaros:

- vai piešķirtais finansējums attīstības izdevumiem²¹⁵ ir izlietots atbilstoši piešķiršanas mērķim, ievērojot attiecināmos tiesību aktus un sasniedzot plānotos rezultātus;
- vai piešķirtais finansējums Latvijas simtgades svinībām tiek izmantots atbilstoši tā piešķiršanas mērķim un normatīvajos aktos noteiktajā kārtībā.

Revīzijā nav galveno revīzijas jautājumu, par kuriem revīzijas grupa gribētu ziņot atbilstoši augstāko revīzijas iestāžu starptautiskajam standartam (ISSAI 1701). Galvenie revīzijas jautājumi ir jautājumi, kas ir aplūkoti revīzijā un pēc revidentu profesionālā sprieduma ir visnozīmīgākie pārskata perioda finanšu pārskatu revīzijā SRS 701 un ISSAI 1701 kontekstā. Galvenos revīzijas jautājumus revīzijas grupa nosaka no jautājumiem, par kuriem ir ziņots revidējamās vienības vadībai un kuri revīzijas gaitā ir prasījuši pastiprinātu revidentu uzmanību. Valsts kontrole nesniedz atsevišķu atzinumu par šiem jautājumiem.

Revīzija nodrošināja pietiekamu pamatu revīzijas ziņojuma sagatavošanai.

Sektora vadītāja

I.Ozoliņa

Departamenta direktore

I.Grīnhofa

Termini un skaidrojumi

Saīsinājums	Skaidrojums
AM	Aizsardzības ministrija
AŠ	Apvienotais štābs
EKK	Ekonomiskās klasifikācijas kods
ES	Eiropas Savienība
MK	Ministru kabinets
MVP	Mācību vadības pavēlniecība
NATO	Ziemeļatlantijas līguma organizācija
NBS	Nacionālie bruņotie spēki
NP 1.RNC	Nodrošinājuma pavēlniecības 1. reģionālais nodrošinājuma centrs
NP 2.RNC	Nodrošinājuma pavēlniecības 2. reģionālais nodrošinājuma centrs
NP 3.RNC	Nodrošinājuma pavēlniecības 3. reģionālais nodrošinājuma centrs
TRNC	Transporta nodrošinājuma centrs
VAMOIC	Valsts aizsardzības militāro objektu un iepirkumu centrs
ZS	Zemessardze

1.pielikums. Revīzijas apjomā iekļautās iestādes un izlases veidā pārbaudītās Aizsardzības ministrijas un tās padotības iestāžu pārskata daļas

Iestāde	Pārskata daļas
Aizsardzības ministrijas centrālais aparāts	<ul style="list-style-type: none"> ○ darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņi <i>Saistības</i> (konts 5000) un <i>Prasības</i> (konts 2300)): <ul style="list-style-type: none"> ▪ atlīdzība (EKK 1000); ▪ pakalpojumi (EKK 2200); ▪ sociālie pabalsti – valsts pensijas un valsts sociālie pabalsti naudā (EKK 6210 un 6230); ▪ pamatkapitāla veidošana (EKK 5000); ▪ starptautiskā sadarbība (EKK 7700); ○ bilances posteņi: <ul style="list-style-type: none"> ▪ pamatlīdzekļi (konts 1200); ▪ nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400); ▪ pārskata gada budžeta izpildes rezultāts (konts 3520); ○ konsolidācijas un sakarību pārbaudes: <ul style="list-style-type: none"> ▪ konsolidācijas pārbaude (Aizsardzības ministrijas konsolidētajam gada pārskatam); ▪ gada pārskata sakarību pārbaude (Aizsardzības ministrijas gada pārskatam).
NBS Apvienotais štābs	<ul style="list-style-type: none"> ○ darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem <i>Saistības</i> (konts 5000) un <i>Prasības</i> (konts 2300)): <ul style="list-style-type: none"> ▪ atlīdzība (EKK 1000); ▪ starptautiskā sadarbība (EKK 7700). ○ bilances posteņi: <ul style="list-style-type: none"> ▪ nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400); ▪ pārskata gada budžeta izpildes rezultāts (konts 3520); ○ konsolidācijas un sakarību pārbaudes: <ul style="list-style-type: none"> ▪ konsolidācijas pārbaude (NBS konsolidētajam gada pārskatam); ▪ gada pārskata sakarību pārbaude (Apvienotā štāba gada pārskatam).
NBS Nodrošinājuma pavēlniecība	<ul style="list-style-type: none"> ○ darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem <i>Saistības</i> (konts 5000) un <i>Prasības</i> (konts 2300)): <ul style="list-style-type: none"> ▪ pakalpojumi (EKK 2200); ▪ krājumi (EKK 2300);

- pamatkapitāla veidošana (EKK 5000);
- bilances posteņi:
 - pamatlīdzekļi (konts 1200);
 - krājumi (konts 2100);
 - nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400);
 - pārskata gada budžeta izpildes rezultāts (konts 3520);
- gada pārskata sakarību pārbaude

Valsts aizsardzības un militāro objektu un iepirkumu centrs

- darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem *Saistības* (konts 5000) un *Prasības* (konts 2300)):
 - atlīdzība (EKK 1000);
 - pakalpojumi (EKK 2200);
 - krājumi (EKK 2300);
 - pamatkapitāla veidošana (EKK 5000);
- bilances posteņi:
 - pamatlīdzekļi (konts 1200);
 - krājumi (konts 2100);
 - nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400);
 - naudas līdzekļi (konts 2600);
 - pārskata gada budžeta izpildes rezultāts (konts 3520);
- gada pārskata sakarību pārbaude

NBS
Nodrošinājuma pavēlniecības
2. reģionālais nodrošinājuma centrs

- darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem *Saistības* (konts 5000) un *Prasības* (konts 2300)):
 - pakalpojumi (EKK 2200);
 - krājumi (EKK 2300);
 - pamatkapitāla veidošana (EKK 5000);
- bilances posteņi:
 - pamatlīdzekļi (konts 1200);
 - krājumi (konts 2100);
 - nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400);
 - nākamo periodu ieņēmumi (konts 5900);
 - pārskata gada budžeta izpildes rezultāts (konts 3520);
- gada pārskata sakarību pārbaude

Jaunsardzes un informācijas centrs

- darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem *Saistības* (konts 5000) un *Prasības* (konts 2300)):
 - atlīdzība (EKK 1000);
 - pakalpojumi (EKK 2200);
 - komandējumi (EKK 2100);

	<ul style="list-style-type: none"> ▪ krājumi (EKK 2300); ▪ pamatkapitāla veidošana (EKK 5000); <ul style="list-style-type: none"> ○ bilances posteņi: <ul style="list-style-type: none"> ▪ pamatlīdzekļi (konts 1200); ▪ krājumi (konts 2100); ▪ nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400); ▪ pārskata gada budžeta izpildes rezultāts (konts 3520); ○ gada pārskata sakarību pārbaude
Zemessardze	<ul style="list-style-type: none"> ○ darījumu posteņi (tajā skaitā, veicot darījumu posteņu pārbaudi, iegūta pārlicība par bilances posteņiem <i>Saistības</i> (konts 5000) un <i>Prasības</i> (konts 2300)): <ul style="list-style-type: none"> ▪ pakalpojumi (EKK 2200); ▪ krājumi (EKK 2300); ▪ pamatkapitāla veidošana (EKK 5000); ○ bilances posteņi: <ul style="list-style-type: none"> ▪ pamatlīdzekļi (konts 1200); ▪ krājumi (konts 2100); ▪ nākamo periodu izdevumi un avansi par pakalpojumiem un projektiem (konts 2400); ▪ Ilgtermiņa saistības (konts 5100); ▪ Nākamo periodu ieņēmumi (konts 5900); ▪ pārskata gada budžeta izpildes rezultāts (konts 3520); ○ gada pārskata sakarību pārbaude
Latvijas Kara muzejs	<ul style="list-style-type: none"> ○ gada pārskata pārbaude (pārskata sakarību pārbaude).
Latvijas Ģeotelpiskās informācijas aģentūra	<ul style="list-style-type: none"> ○ gada pārskata pārbaude (pārskata sakarību pārbaude).
NBS Militārā policija	<ul style="list-style-type: none"> ○ gada pārskata pārbaude (pārskata sakarību pārbaude).
NBS Mācību vadības pavēlniecība	<ul style="list-style-type: none"> ○ gada pārskata pārbaude (pārskata sakarību pārbaude).

NBS
Nodrošinājuma
pavēlniecības
1. reģionālais
nodrošinājuma
centrs

- gada pārskata pārbaude (pārskata sakarību pārbaude).

NBS
Nodrošinājuma
pavēlniecības
3. reģionālais
nodrošinājuma
centrs

- gada pārskata pārbaude (pārskata sakarību pārbaude).

Militārās
izlūkošanas dienests

- gada pārskata pārbaude.

2.pielikums. Atbilstības jautājumi un to vērtēšanas kritēriji

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
<p>Finansējums Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstības izdevumiem:</p> <p>Pārskata gadā faktiskais finansējums 22 885 741 <i>euro</i> Kopējais plānotais finansējums 2015.–2027. gadam 227 158 160 <i>euro</i></p>		
<p>Galvenais pārbaudāmais jautājums – vai Nacionālo bruņoto spēku Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus?</p>		
<p>Vai pasākumam piešķirtie līdzekļi ir izlietoti plānotajam mērķim?</p> <ul style="list-style-type: none"> ▪ vai veiktās iegādes ir pamatotas un bijušas iepriekš plānotas? ▪ vai veiktās iegādes ir saistītas ar spējas attīstību? ▪ vai piešķirtie līdzekļi nav pārdalīti citiem ar NBS spēju attīstību nesaistītiem izdevumiem? 	<p>Atbilde uz apakšjautājumu: Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstībai piešķirtie līdzekļi izlietoti atbilstoši plānotajam mērķim, tomēr pastāv būtiski riski par 5,5 milj. <i>euro</i> iegādātās ieroču sistēmas efektīvai ieviešanai un izmantošanai, lēmums ir pieņemts sasteigti, bez pietiekama izvērtējuma, sistēmas iegādes plānošanā neievērojot attiecināmos²¹⁶ iekšējos tiesību aktus un plānošanas dokumentus arī NATO atzīto praksi²¹⁷ attiecībā uz materiāltehnisko līdzekļu dzīvescikla plānošanu.</p>	
	<p>Pasākumam pārskata gadā piešķirtie līdzekļi ir izlietoti plānotajam mērķim:</p> <ul style="list-style-type: none"> ▪ veiktās iegādes ir pamatotas²¹⁸ un izriet no iepirkuma plāniem, kas ir saistīti ar spējas attīstību; 	<p>☉ Kritērijs sasniegts daļēji.</p> <p>Lai gan spējas ieviešanai pārskata gadā izlietoti 22 885 741 <i>euro</i>, veicot radiolokatoru iegādi, pretgaisa aizsardzības raķešu iegādi, sakaru ekipējuma un cita ekipējuma iegādes un apmaksājot izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības vienību uzturēšanas izdevumus, lēmums par iegādātās ieroču sistēmas iegādi 5,5 milj. <i>euro</i> vērtībā ir pieņemts sasteigti, bez pietiekama izvērtējuma, sistēmas iegādes plānošanā neievērojot tiesību aktus²¹⁹ un arī NATO atzīto praksi²²⁰ attiecībā uz materiāltehnisko līdzekļu dzīvescikla plānošanu.</p>
	<ul style="list-style-type: none"> ▪ pasākumam plānotie līdzekļi nav pārdalīti citiem ar NBS spēju attīstību nesaistītiem izdevumiem²²¹. 	<p>☉ Kritērijs sasniegts daļēji.</p> <p>2018.gadā piešķirtie līdzekļi ir pārdalīti citiem NBS spēju attīstību pasākumiem atbilstoši Ministru kabineta atbalstītajai²²² pīcejai par aizsardzības jomas ilgtermiņa saistību izpildes nodrošināšanu.</p>
<p>Vai pasākuma procesu vadība tiek veikta atbilstoši tiesību aktos noteiktajai kārtībai?</p>	<p>Atbilde uz apakšjautājumu: Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstības pasākumu īstenošana ir norisinājusies atbilstoši projekta vadības dokumentiem un atbilstoši pieņemtajiem vadības lēmumiem, taču attiecībā uz ieroču sistēmas iegādes procesu nav ievēroti tiesību akti²²³, saskaņā ar kuriem tiek plānota un veikta iegāde.</p>	
	<ul style="list-style-type: none"> ▪ Pasākumu vadība tiek veikta atbilstoši AM tiesību aktos noteiktajai kārtībai²²⁴. ▪ pasākumu īstenošana ir norisinājusies saskaņā ar attiecināmajiem plānošanas dokumentiem²²⁵. 	<p>☉ Kritērijs sasniegts daļēji.</p> <p>[Dienesta vajadzībām].</p>
<p>Vai tiek ievēroti saistošo līgumu nosacījumi, tajā skaitā ievēroti</p>	<p>Atbilde uz apakšjautājumu: Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju attīstības ietvaros noslēgto līgumu nosacījumi tiek ievēroti.</p>	

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
termiņi un citi nosacījumi?	<ul style="list-style-type: none"> ▪ Līguma²²⁶ nosacījumi ir ievēroti noteiktajā termiņā un apjomā. 	☉ Kritērijs sasniegts. Tiek ievēroti noslēgto līgumu ²²⁷ nosacījumi attiecībā uz iegādēm un apmaksu.
Vai ir sasniegti plānotie rezultāti, tajā skaitā: <ul style="list-style-type: none"> ▪ vai plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm? ▪ vai plānotie pasākumi ir paveikti plānotajā laikā? ▪ vai plānotie pasākumu izpildes termiņi netiek pārcelti? ▪ vai ir veikti nepieciešamie pasākumi, lai īstenotu spējas attīstībai nepieciešamās infrastruktūras izveidošanu? 	<p>Atbilde uz apakšjautājumu: Izlūkošanas, gaisa telpas novērošanas un pretgaisa aizsardzības spēju plānotie rezultāti, iztrūkstot savlaicīgam izvērtējumam un sadarbībai starp iesaistītajām iestādēm, ir sasniegti daļēji, jo lēmums iegādāties ieroču sistēmu pieņemts sasteigti un iztrūkstot būtiskai informācijai par sistēmas ieviešanas aspektiem.</p> <ul style="list-style-type: none"> ▪ Plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm, tie ir paveikti plānotajā laikā, pasākumu izpildes termiņi netiek pārcelti. ▪ Ir veikti nepieciešamie pasākumi, lai īstenotu spējas attīstībai nepieciešamās infrastruktūras izveidošanu. 	☉ Kritērijs nav sasniegts. [Dienesta vajadzībām]. ☉ Kritērijs sasniegts daļēji. [Dienesta vajadzībām].
Vai ieroču sistēmas iegādes lēmumi ir pamatoti, tajā skaitā: <ul style="list-style-type: none"> ▪ iegādes plānošana ir veikta saskaņā ar tiesību aktiem²²⁸, atbilst NBS vajadzībām un ir iekļauta nacionālajos aizsardzības plānošanas dokumentos²²⁹; ▪ balstās uz aizsardzības resora izvērtējumu par to iegādes nepieciešamību un ir iekļauti ilgtermiņa iepirkumu plānos; ▪ atbilst spējas attīstības pasākuma dokumentiem, tajā skaitā attīstības pasākuma projekta vadības dokumentiem, un plānoto uzdevumu grafikam; ▪ atbilst NATO dokumentiem²³⁰, kuros definēta tehnoloģiju, iekārtu, un sistēmu dzīves cikla plānošana. 	<p>Atbilde uz apakšjautājumu: Ieroču sistēmas un tās komponentu iegāde ir veikta, neievērojot Aizsardzības ministrijas tiesību aktus un NATO atzīto praksi²³¹ saistībā ar tehnoloģiju, iekārtu, un sistēmu dzīves cikla plānošanu. Nav ievēroti Aizsardzības ministrijas tiesību akti, kas lēmumu par ieroču sistēmas iegādi paredz balstīt uz aizsardzības nozarē veiktu izvērtējumu.</p> <ul style="list-style-type: none"> Ieroču sistēmas un tās komponentu iegāde ir veikta, ievērojot: <ul style="list-style-type: none"> ▪ Aizsardzības ministrijas tiesību aktus²³² aizsardzības plānošanas organizēšanas, projektu vadības un iepirkumu plānošanas jomās; ▪ NATO atzīto praksi²³³ saistībā ar tehnoloģiju, iekārtu, un sistēmu dzīves cikla plānošanu. 	☉ Kritērijs nav sasniegts. [Dienesta vajadzībām]. ☉ Kritērijs nav sasniegts. [Dienesta vajadzībām].

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
<p>Finansējums Nacionālo bruņoto spēku Kaujas inženieru spējas attīstības izdevumiem:</p> <p>Pārskata gadā faktiskais finansējums 3 115 125 <i>euro</i> Kopējais plānotais finansējums 2015.–2027. gadam 179 080 923 <i>euro</i></p>		
<p>Galvenais pārbaudāmais jautājums – vai Nacionālo bruņoto spēku Kaujas inženieru spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši paredzētajam mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniegto plānotos rezultātus?</p>		
<p>Vai pasākumam piešķirtie līdzekļi ir izlietoti plānotajam mērķim?</p> <ul style="list-style-type: none"> ■ vai ir bijis izstrādāts plāns spējas attīstībai? ■ vai ir bijuši definēti resursi un veikti aprēķini? ■ vai veiktās iegādes ir pamatotas un bijušas iepriekš plānotas? ■ vai veiktās iegādes ir saistītas ar spējas attīstību? ■ vai piešķirtie līdzekļi nav pārdalīti citiem ar NBS spēju attīstību nesaistītiem izdevumiem? 	<p>Atbilde uz apakšjautājumu: Kaujas inženieru spējas attīstībai 2018.gadā piešķirtie 3 115 125 <i>euro</i> ir izlietoti atbilstoši paredzētajam mērķim²³⁴, jo ir veiktas Kaujas inženieru spējas attīstībai vajadzīgā nodrošinājuma iegādes. Vienlaikus nav gūta pārliecība, cik lielā mērā no spējas attīstības uzsākšanas 2015. gadā līdz 2018. gadam veiktie pasākumi ir nodrošinājuši Kaujas inženieru spējas attīstības plānā²³⁵ noteikto uzdevumu izpildi.</p> <p>Pasākumam plānotie līdzekļi ir izlietoti plānotajam mērķim:</p> <ul style="list-style-type: none"> ■ Ir izstrādāts plāns spējas attīstībai, definēti resursi un veikti aprēķini un plānotās noteiktās darbības ir sabalansētas ar resora iespējām īstenot spējas attīstību. ■ Veiktās iegādes ir paredzētas Kaujas inženieru spējas attīstībai. ■ Pasākumam plānotie līdzekļi nav pārdalīti citiem ar NBS spēju attīstību nesaistītiem pasākumiem²³⁶. 	<p>☉ Kritērijs sasniegts.</p> <p>Ir izstrādāts spējas ieviešanas plāns, veikti aprēķini, noteikti resursi un darbības spējas īstenošanai, jaunās politikas iniciatīvas pieteikumā ir iekļauta informācija par spējas attīstībai nepieciešamajiem materiāltehniskajiem līdzekļiem.</p> <p>☉ Kritērijs sasniegts.</p> <p>Veiktās iegādes ir paredzētas Kaujas inženieru spējas attīstības vajadzībām. 2018.gadā spējas attīstībai piešķirtais finansējums ir izlietots, iegādājoties speciālo inženieriem nepieciešamo ekipējumu, munīciju, sakaru ekipējumu un apmaksājot inženiertehniskas uzturēšanas izdevumus.</p> <p>☉ Kritērijs sasniegts daļēji.</p> <p>Atbilstoši Ministru kabineta atbalstītajai²³⁷ pieejai par aizsardzības jomas ilgtermiņa saistību izpildes nodrošināšanu laikā no 2015. gada citu neatliekamāku NBS pasākumu nodrošināšanai kopumā ir pārdalīti 80% no Kaujas inženieru spējai plānotā finansējuma, līdz ar to nav bijuši priekšnosacījumi Kaujas inženieru spējas ieviešanas plānā definēto uzdevumu uzsākšanai.</p>
<p>Vai pasākuma procesu vadība tiek veikta atbilstoši tiesību aktos noteiktajai kārtībai?</p>	<p>Atbilde uz apakšjautājumu: Kaujas inženieru spējas attīstības pasākumu vadība tiek veikta atbilstoši tiesību aktos noteiktajai kārtībai, taču to nevar vērtēt kā pilnīgu, jo pirms jauna posma uzsākšanas Kaujas inženieru spējas attīstībā nav veikts izvērtējums par jau sasniegto progresu spējas attīstībā.</p> <ul style="list-style-type: none"> ■ Pasākumu vadība tiek veikta atbilstoši AM tiesību aktos²³⁸ noteiktajai kārtībai. 	<p>☉ Kritērijs sasniegts daļēji. [Dienesta vajadzībām].</p>
<p>Vai tiek ievēroti saistošo līgumu nosacījumi, tajā skaitā ievēroti termiņi un citi nosacījumi?</p>	<p>Atbilde uz apakšjautājumu: Kaujas inženieru spējas attīstības ietvaros noslēgto līgumu nosacījumi tiek ievēroti.</p> <ul style="list-style-type: none"> ■ Noslēgto līgumu²³⁹ nosacījumi tiek ievēroti noteiktajā termiņā un apjomā, 	<p>☉ Kritērijs sasniegts.</p>

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
	tajā skaitā tiek ievēroti nosacījumi par apmaksu un piegādēm.	Tiek ievēroti noslēgto līgumu ²⁴⁰ nosacījumi attiecībā uz iegādēm un apmaksu.
Vai ir sasniegti plānotie rezultāti, tajā skaitā:	Atbilde uz apakšjautājumu: Kaujas inženieru spējas attīstībā plānotie rezultāti attiecībā uz plānotajiem pasākumiem, personāla piesaisti, apmācību un ekipēšanu nav sasniegti.	
<ul style="list-style-type: none"> ▪ vai plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm? ▪ vai plānotie pasākumi ir paveikti plānotajā laikā? ▪ vai plānotie pasākumu izpildes termiņi netiek pārcelti? ▪ vai ir izstrādātas sadarbības procedūras starp NBS un ZS, vai šī sadarbība ir efektīva? ▪ vai ir nokomplektēts nepieciešamais personāls? ▪ vai personāls ir apmācīts un atbilstoši ekipēts? ▪ vai iegādātās tehnoloģiskās iekārtas tiek izmantotas? 	<ul style="list-style-type: none"> ▪ Noteiktā apjomā un termiņā ir veikti laikā līdz 31.12.2018. plānotie pasākumi. Plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm. ▪ [Dienesta vajadzībām]. ▪ [Dienesta vajadzībām]. 	<ul style="list-style-type: none"> ⊗ Kritērijs nav sasniegts. [Dienesta vajadzībām]. ⊗ Kritērijs nav sasniegts. [Dienesta vajadzībām]. ⊙ Kritērijs sasniegts daļēji. [Dienesta vajadzībām].
Finansējums Nacionālo bruņoto spēku Kājnieku brigādes mehanizācijas spējas attīstības izdevumiem:		
Pārskata gadā faktiskais finansējums 49 739 239 euro		
Kopējais plānotais finansējums 2015.–2027. gadam 293 194 724 euro		
Galvenais pārbaudāmais jautājums – vai Nacionālo bruņoto spēku Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtie valsts budžeta līdzekļi ir izlietoti atbilstoši piešķiršanas mērķim, ievērojot attiecināmos tiesību aktus un plānošanas dokumentus, kā arī sasniedzot plānotos rezultātus?		
Vai pasākumam piešķirtie līdzekļi ir izlietoti plānotajam mērķim?	Atbilde uz apakšjautājumu: NBS Mehānizēto kājnieku spējas attīstībai 2018.gadā piešķirtais finansējums visos būtiskajos aspektos ir izlietots atbilstoši mērķim, ievērojot attiecināmos ²⁴¹ tiesību aktus un plānošanas dokumentus un sasniedzot plānotos rezultātus.	
	<ul style="list-style-type: none"> ▪ Veiktās iegādes ir nepieciešamas pasākuma nodrošināšanai. ▪ Pasākumam plānotie līdzekļi nav pārdalīti citiem ar NBS spēju attīstību nesaistītiem pasākumiem²⁴². 	<ul style="list-style-type: none"> ⊙ Kritērijs sasniegts. NBS Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtais finansējums 49,7 milj. euro ir izlietots, veicot maksājumus par bruņutehniku, sakaru ekipējumu, municiju, infrastruktūras izveidi un bruņutehnikas uzturēšanu, u.c. saskaņā ar projekta vadības dokumentā paredzēto. ⊙ Kritērijs sasniegts. NBS Kājnieku mehanizācijas spējas attīstībai 2018.gadā piešķirtie līdzekļi nav bijuši pārdalīti citiem ar NBS spēju attīstību nesaistītiem

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
		pasākumiem.
Vai pasākuma procesu vadība tiek veikta atbilstoši tiesību aktos noteiktajai kārtībai?	<p>Atbilde uz apakšjautājumu: NBS Mehanizēto kājnieku spējas attīstības pasākumu vadība tiek veikta atbilstoši Aizsardzības ministrijas tiesību aktos noteiktajai kārtībai.</p> <ul style="list-style-type: none"> Pasākuma vadība tiek veikta atbilstoši Aizsardzības ministrijas tiesību aktos noteiktajai kārtībai²⁴³. 	<p>⊙ Kritērijs sasniegts.</p> <p>NBS Kājnieku mehanizācijas projekta īstenošana ir veikta atbilstoši Aizsardzības ministrijas tiesību aktos noteiktajai kārtībai²⁴⁴.</p>
Vai tiek ievēroti saistošo līgumu nosacījumi, tajā skaitā ievēroti termiņi un citi nosacījumi?	<p>Atbilde uz apakšjautājumu: NBS Mehanizēto kājnieku spējas attīstības ietvaros noslēgto līgumu nosacījumi tiek ievēroti. Attiecībā uz bruņutehnikas rezerves daļu piegādes dokumentiem atsevišķi jautājumi ir risināmi 2019.gadā.</p> <ul style="list-style-type: none"> Līgumu²⁴⁵ nosacījumi ir ievēroti noteiktajā termiņā un apjomā. 	<p>⊙ Kritērijs sasniegts daļēji.</p> <p>[Dienesta vajadzībām].</p>
Vai pirms lēmuma pieņemšanas par nepieciešamību mainīt mehanizēto kājnieku spējas attīstības plānu, AM ir izvērtējusi līdzšinējos pasākumus, kas veikti spējas attīstībā?	<p>Atbilde uz apakšjautājumu: Pirms lēmuma pieņemšanas par nepieciešamību mainīt mehanizēto kājnieku spējas attīstības plānu, AM nav veikusi līdzšinējo pasākumu, kas veikti spējas attīstībā, izvērtējumu. Nav veikts spējas sākotnējās operacionālās sagatavotības izvērtējums, kas atbilstoši NBS attīstības plānošanas pamatprincipiem ir jāveic pirms jauna posma uzsākšanas.</p> <ul style="list-style-type: none"> Lemjot par nepieciešamību mainīt mehanizēto kājnieku spējas attīstības plānu, AM ir izvērtējusi līdzšinējos pasākumus, kas veikti spējas attīstībā. 	<p>⊙ Kritērijs nav sasniegts.</p> <p>[Dienesta vajadzībām].</p>
Vai ir sasniegti plānotie rezultāti, tajā skaitā: <ul style="list-style-type: none"> vai plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm? vai plānotie pasākumi ir paveikti plānotajā laikā? vai plānotie pasākumu izpildes termiņi netiek pārcelti? vai iegādātās bruņutehnikas vienības ir darba kārtībā un tās ir bijušas pārbaudītas mācību procesā? vai ir izpildīti visi pārskata gadā paredzētie uzdevumi un aktivitātes? 	<p>Atbilde uz apakšjautājumu: NBS Mehanizēto kājnieku spējas attīstībā plānotie rezultāti attiecībā uz plānotajiem pasākumiem un uzdevumiem ir sasniegti daļēji, jo joprojām 2018.gadā nav izpildīts Kājnieku mehanizācijas projekta ietvaros 2017.gadā paredzētais uzdevums izstrādāt bruņutehnikas remonta sistēmas attīstības stratēģiju.</p> <ul style="list-style-type: none"> Plānotie pasākumi tiek koordinēti starp iesaistītajām iestādēm, tie ir paveikti plānotajā laikā, pasākumu izpildes termiņi netiek pārcelti. Iegādātās bruņutehnikas vienības ir aprīkotas, darba kārtībā un tiek lietotas/testētas mācību procesā. Ir izpildīti pārskata gadā paredzētie uzdevumi un aktivitātes. 	<p>⊙ Kritērijs sasniegts daļēji.</p> <p>[Dienesta vajadzībām].</p> <p>Novirzes no plānotā ir saistītas ar pasākumiem, kas izriet no remonta sistēmas attīstības stratēģijas neesamības.</p> <p>⊙ Kritērijs sasniegts daļēji.</p> <p>[Dienesta vajadzībām].</p> <p>⊙ Kritērijs sasniegts daļēji.</p> <p>[Dienesta vajadzībām].</p>
<p>Atbilstības jautājuma ietvaros pārbaudīts lietderības aspekts – vai bruņutehnikas remonta modeļa un bāzes izveidošanā īstenotās aktivitātes notiek aizsardzības resora ilgtspējīgas attīstības interesēs?</p>		
Vai ir definēti kritēriji, kādos gadījumos bruņutehnikas remonts ir	<p>Atbilde uz apakšjautājumu: Revīzijā nav gūta pārliecība, ka bruņutehnikas remonta modeļa un remonta bāzes izveidošanā īstenotās aktivitātes notiek aizsardzības resora ilgtspējīgas attīstības interesēs.</p>	

Revīzijas jautājums	Noteiktais kritērijs	Atbilde uz apakšjautājumu un kritēriju vērtējums?
jānodrošina NBS vienībās uz vietas, bet kuros gadījumos jānodod remontam ārpakalpojumā?	Bruņutehnikas remonta veikšanas kritēriji ir definēti daļēji, [Dienesta vajadzībām]. <ul style="list-style-type: none"> Ir definēti kritēriji, kādos gadījumos bruņutehnikas remonts ir jānodrošina NBS vienībās uz vietas, un kādos gadījumos jānodod remontam ārpakalpojumā. 	<input checked="" type="checkbox"/> Kritērijs sasniegts daļēji. [Dienesta vajadzībām].
Vai lēmums par bruņutehnikas remonta nodošanu ārpakalpojumā ir bijis balstīts aprēķinos un ekonomiskā pamatojumā?	Atbilde uz apakšjautājumu: Lēmums par bruņutehnikas remonta nodošanu ārpakalpojumā nav bijis balstīts aprēķinos un ekonomiskā pamatojumā. <ul style="list-style-type: none"> Lēmums par bruņutehnikas remonta nodošanu ārpakalpojumā ir ekonomiski pamatots. 	<input type="checkbox"/> Kritērijs nav sasniegts. Lēmums par bruņutehnikas remonta nodošanu ārpakalpojumā pieņemts, neveicot tā ekonomiskuma izvērtējumu. Valsts kontrole nav ieguvusi pierādījumus tam, ka Aizsardzības ministrija būtu izvērtējusi augstāka līmeņa remontu veikšanas organizēšanas ārpus NBS ekonomisko pamatojumu, veikusi šāda modeļa salīdzinājumu ar tām priekšrocībām, kas būtu iegūstamas, attīstot bruņutehnikas remonta sistēmu NBS ietvaros.
[Dienesta vajadzībām].	Atbilde uz apakšjautājumu: [Dienesta vajadzībām]. <ul style="list-style-type: none"> [Dienesta vajadzībām]. 	<input type="checkbox"/> Kritērijs nav sasniegts. [Dienesta vajadzībām].
Vai ir noteikti sadarbības principi starp ārpakalpojuma sniedzēju un NBS?	Atbilde uz apakšjautājumu: Sadarbības principi starp ārpakalpojuma sniedzēju un NBS ir sasniegti, jo ir definēti sadarbības nosacījumi ārpakalpojumā nodotā bruņutehnikas remontiem, NBS ir noteikta kārtība un atbildīgās vienības, kuras veic bruņutehnikas remonta organizēšanu. <ul style="list-style-type: none"> Ir skaidri definēti sadarbības nosacījumi starp ārpakalpojuma sniedzēju un NBS (remontu pieprasīšanas un izpildes nosacījumi; pakalpojumu izcenojumi u.c.). 	<input checked="" type="checkbox"/> Kritērijs sasniegts. [Dienesta vajadzībām].
Vai AM ir izveidojusi bruņutehnikas remonta izmaksu un kvalitātes kontroles sistēmu?	Atbilde uz apakšjautājumu: Bruņutehnikas remonta izmaksu un kvalitātes kontroles sistēma ir izveidota daļēji, [Dienesta vajadzībām]. <ul style="list-style-type: none"> AM pārzina ārpakalpojumā nodotā bruņutehnikas remonta procesa izmaksu un kvalitātes jautājumus. 	<input checked="" type="checkbox"/> Kritērijs sasniegts daļēji. [Dienesta vajadzībām]. [Dienesta vajadzībām].

Finansējums Latvijas valsts simtgades svinību nodrošināšanai:

Pārskata gadā plānotais finansējums 441 544 *euro*
 Pārskata gadā faktiski izlietotais finansējums pēc naudas plūsmas principa 385 497 *euro*, no kuriem 0 *euro* ir pārskata gadā samaksātie avansi
 Iepriekšējos pārskata gados samaksāto avansu nav.
 Kopējais plānotais finansējums 2017.–2021. gadam 689 697 *euro*

Galvenais pārbaudāmais jautājums – vai valsts budžeta līdzekļi Latvijas simtgades svinību nodrošināšanai pārskata gadā ir izlietoti atbilstoši tā paredzētajam mērķim, ievērojot attiecināmos tiesību aktus?

<p>Vai resoru finansējums izlietots atbilstoši tam paredzētajam mērķim un normatīvajos aktos noteiktajā kārtībā?</p>	<p>Atbilde uz apakšjautājumu: Aizsardzības resorā finansējums 385 497 <i>euro</i> apmērā Latvijas simtgades svinībām ir izmantots atbilstoši tā piešķiršanas mērķim un normatīvajos aktos noteiktajā kārtībā.</p>
	<ul style="list-style-type: none"> <p>Simtgades Nacionālā plāna pasākumi veikti atbilstoši Kultūras ministrijas informatīvā ziņojuma „Par Latvijas valsts simtgades svinību pasākumu plānu 2017.–2021. gadam” 3.pielikumam “Budžeta kopsavilkums Latvijas valsts simtgades pasākumu plānā 2017.–2021. gadam iekļautajiem pasākumiem”²⁴⁶:</p> <ul style="list-style-type: none"> - veikti visi pasākumi; - pasākumi veikti plānotajā laikā; - plānotais finansējums izlietots atbilstoši paredzētajam mērķim; - ja pasākums nav veikts vai ir veikts daļēji, tam ir pamatojums un par to ir informēta Kultūras ministrija.
	<ul style="list-style-type: none"> <p>Finansējuma izlietojumā ir ievērots likums “Par valsts budžetu 2018. gadam” un citi budžeta vadību regulējošie tiesību akti²⁴⁷.</p>
	<ul style="list-style-type: none"> <p>Grāmatvedības kārtošanā tiek ievērots likuma “Par grāmatvedību” 2.pants un citi grāmatvedības uzskaiti regulējošie tiesību akti, un resors ir uzsācis kvalitatīvi pildīt Simtgades rīcības komitejas 2018.gada 8.jūnija sēdē Kultūras ministrijas izteikto lūgumu nodrošināt informācijas uzkrāšanu un apkopošanu par plānoto un izlietoto valsts budžeta finansējumu Latvijas valsts simtgades pasākumiem – tāmēs un grāmatvedības sniegtā informācija par Simtgades pasākumiem ir patiesa, savlaicīga, nozīmīga, saprotama un pilnīga un no grāmatvedības var gūt patiesu un skaidru priekšstatu par naudas plūsmu noteiktā laikposmā, kā</p>

	<p>arī konstatēt katra saimnieciskā darījuma sākumu un izsekot tā norisei.</p> <ul style="list-style-type: none"> Resorā ir iedibināti procesi un labā prakse Simtgades pasākumu organizēšanai un finansējuma izlietojuma kontrolei. 	<p>☉ Kritērijs ir sasniegts.</p> <p>Aizsardzības ministrijā ar simtgades pasākumu organizāciju nodarbojas NBS struktūrvienības, Aizsardzības ministrija un tās padotības iestādes, piemēram, Jaunsardzes centrs, Latvijas Kara muzejs.</p> <p>Par Latvijas valsts simtgades pasākumu publisko un iekšējo komunikāciju, kā arī stratēģisko komunikāciju atbildīgs ir Aizsardzības ministrijas Militāri publisko attiecību departaments.</p> <p>Aizsardzības ministrijā ir izveidota konsultatīva institūcija – Sabiedrisko attiecību padome, kuras darba kārtībā citu jautājumu skaitā ir arī sabiedrisko attiecību jautājumi par Latvijas valsts simtgades pasākumiem.</p> <p>Aizsardzības ministrijas Sabiedrisko attiecību padomē 2016.gadā ir apstiprināts²⁴⁹ plāns par Latvijas simtgades atzīmēšanai plānotajiem aizsardzības nozares līmeņa pasākumiem. Plānā ir provizoriski aprēķināts plānotais finansējums simtgades pasākumu nodrošināšanai un plāns tiek izmantots kā vadlīnijas turpmākajos budžeta plānošanas procesos.</p>
<p>Vai nav pārsniegts Latvijas valsts simtgades pasākumiem indikatīvi paredzētais finansējums no resoru esošā budžeta līdzekļiem?</p>	<p>Atbilde uz apakšjautājumu: Aizsardzības resorā Latvijas valsts simtgadei indikatīvi paredzētais finansējums no resoru esošā budžeta līdzekļiem kopumā nav pārsniegts. Aizsardzības resoram īstenojot gan nacionālā līmeņa, gan nozares līmeņa pasākumus, faktiskā finansējuma izlietojums ir bijis mazāks nekā plānots.</p> <ul style="list-style-type: none"> Latvijas valsts simtgades Nacionālā plāna pasākumu faktiskās izmaksas no resoru esošā budžeta līdzekļiem ir veiktas atbilstoši Kultūras ministrijas informatīvā ziņojuma „Par Latvijas valsts simtgades svinību pasākumu plānu 2017.–2021. gadam” 3.pielikumā “Budžeta kopsavilkums Latvijas valsts simtgades pasākumu plānā 2017.–2021. gadam iekļautajiem pasākumiem”²⁵⁰ indikatīvi plānotajam apmēram vai ir mazākas. Pirms veikti pasākumi, kas nav plānoti Latvijas valsts simtgades Nacionālajā pasākumu plānā, resors ir veicis izvērtējumu, kādēļ konkrētais pasākums ir atzīstams par simtgades pasākumu un kāda būs finanšu ietekme uz budžetu. 	<p>☉ Kritērijs nav sasniegts.</p> <p>Īstenojot Latvijas valsts simtgades Nacionālā plāna pasākumus, aizsardzības resora faktiskās izmaksas pārsniedz indikatīvi plānoto apjomu. Faktiskie izdevumi par 9,8% pārsniedz plānotos izdevumus un pārsniegums ir saistīts ar NBS militāro parāžu nodrošināšanu, kas 2018.gadā tika organizētas vērienīgākas, nekā plānots iepriekš.</p> <p>Kopumā, īstenojot, gan nacionālā līmeņa, gan nozares līmeņa pasākumus, faktiskā finansējuma izlietojums ir bijis mazāks nekā plānots.</p> <p>☉ Kritērijs ir sasniegts.</p> <p>Aizsardzības resorā tiek izvērtēts, kādi pasākumi īstenojami Latvijas valsts simtgades godināšanai, iekļaujot tos Latvijas valsts simtgades aizsardzības nozares līmeņa pasākumu plānā.</p>
<p>Vai nav piešķirts iepriekš neplānots finansējums no budžeta apakšprogrammas “Līdzekļi neparedzētiem gadījumiem”, vai finansējums piešķirts, veicot apropriāciju pārdali</p>	<p>Atbilde uz apakšjautājumu: Aizsardzības resoram nav piešķirts iepriekš neplānots finansējums. Papildu finansējums nav piešķirts, ne no līdzekļiem neparedzētiem gadījumiem, ne veicot papildu apropriāciju pārdali.</p> <ul style="list-style-type: none"> Dokumenti, ar kuriem tiek pamatots pieprasījums finansējuma izmaksai no 	<p>☉ Kritērijs ir sasniegts.</p>

<p>no cita budžeta resora (ne situācijās, kad apropriāciju pārdale ir veikta viena resora ietvarā)?</p>	<p>budžeta apakšprogrammas “Līdzekļi neparedzētiem gadījumiem” un citi pierādījumi liecina, ka konkrētais pasākums/gadījums bija patiešām neparedzams un ir ievēroti Ministru kabineta 17.07.2018. noteikumi Nr.421 “Kārtība, kādā veic gadskārtējā valsts budžeta likumā noteiktās apropriācijas izmaiņas” un citi piemērojamie tiesību akti.</p>	<p>Aizsardzības resoram Latvijas valsts simtgades pasākumu īstenošanai nav piešķirti papildu līdzekļi, tajā skaitā nav piešķirti līdzekļi no budžeta apakšprogrammas “Līdzekļi neparedzētiem gadījumiem”.</p>
<p>Vai netiek izmaksātas nepamatotas piemaksas par darbu?</p>	<p>Atbilde uz apakšjautājumu: Aizsardzības resorā, nodrošinot Latvijas valsts simtgades svinību pasākumus, netiek izmaksātas nepamatotas piemaksas par darbu.</p> <ul style="list-style-type: none"> ■ Netiek izmaksātas nepamatotas piemaksas. ☺ Kritērijs ir sasniegts. <p>Aizsardzības resorā nav izmaksātas piemaksas par Latvijas valsts simtgades pasākumu īstenošanu, kā arī, pārbaudot simtgades pasākumu finansējuma izlietojumu, nav konstatētas izmaksas atlīdzībai.</p>	

Atsauces

¹ Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa. Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 17.panta pirmā daļa.

² Vērtējot atbilstības jautājumu saskaņā ar konkrētajiem revīzijas kritērijiem (skat. 2. pielikumu).

³ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi", Aizsardzības ministrijas 30.11.2012. noteikumi Nr. 36-NOT "Projektu vadības noteikumi", Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā no 13.09.2017.), 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi", Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016. – 2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam "Nacionālo bruņoto spēku līgumi"" (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 "Aizsardzības ministrijas nolikums", Ministru kabineta 15.12.2009. noteikumi Nr.1418 "Valsts aizsardzības militāro objektu un iepirkumu centra nolikums", NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT "Projektu vadības noteikumi", Izlūkošanas, Gaisa telpas novērošanas un Pretgaisa aizsardzības spēju attīstības projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

⁴ Aizsardzības ministrijas Militāri tehniskās attīstības padomes 29.03.2017. sēdes protokols Nr.2, 8.§.

⁵ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi", Aizsardzības ministrijas 30.11.2012. noteikumi Nr. 36-NOT "Projektu vadības noteikumi", Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā līdz 12.09.2017.) un Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā no 13.09.2017.), Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi".

⁶ NATO system life cycle management STANAG 4728, 16.10.2015., <https://nso.nato.int/nso/nsdd/listpromulg.html> skatīts: 25.01.2019., STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts:25.01.2019., *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. "Nodokļu, ekonomikas & tiesību Eiropas akadēmija" (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

⁷ Vērtējot atbilstības jautājumu saskaņā ar konkrētajiem revīzijas kritērijiem (skat. 2.pielikumu).

⁸ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016. – 2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam "Nacionālo bruņoto spēku līgumi"" (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 "Aizsardzības ministrijas nolikums", Ministru kabineta 15.12.2009. noteikumi Nr.1418 "Valsts aizsardzības militāro objektu un iepirkumu centra nolikums", NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT "Projektu vadības noteikumi", NBS Kājnieku brigādes mehanizācijas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

⁹ Vērtējot atbilstības jautājumu saskaņā ar konkrētajiem revīzijas kritērijiem (skat. 2.pielikumu).

¹⁰ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016 –2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam "Nacionālo bruņoto spēku līgumi"" (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 "Aizsardzības ministrijas nolikums", Ministru kabineta 15.12.2009. noteikumi Nr.1418 "Valsts aizsardzības militāro objektu un iepirkumu centra nolikums", NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT "Projektu vadības noteikumi", NBS Kājnieku brigādes mehanizācijas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

¹¹ Vērtējot atbilstības jautājumu saskaņā ar konkrētajiem revīzijas kritērijiem (skat. 2.pielikumu).

¹² Publiskā sektora revīzijas pamatprincipi ISSAI 200 "Finanšu revīzijas veikšanas pamatprincipi"; INTOSAI izstrādātās Starptautisko revīzijas standartu (SRS) praktiskās piemērošanas vadlīnijas, piemēram, ISSAI 1315 "315.SRS Praktiskās piemērošanas vadlīnijas" Būtisku neatbilstību risku identificēšana un izvērtēšana, gūstot izpratni par uzņēmumu un tā vidi"; ISSAI 1400 "700.SRS Praktiskās piemērošanas vadlīnijas "Revidenta atzinuma veidošana un ziņošana par finanšu pārskatiem".

¹³ Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa. Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 17.panta pirmā daļa.

¹⁴ Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa. Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atbildības likuma 14.panta divpadsmitā daļa.

- ¹⁵ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa. Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa un Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa.
- ¹⁶ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 17.panta pirmā daļa.
- ¹⁷ Nacionālo bruņoto spēku likuma 5.panta otrā daļa.
- ¹⁸ Nacionālo bruņoto spēku Mācību vadības pavēlniecības 03.08.2018. pavēle Nr.458 "Par Mācību vadības pavēlniecības operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta (TO&E) apstiprināšanu".
- ¹⁹ Darba likuma 101.panta pirmās daļas 9.punkts.
- ²⁰ Nacionālo bruņoto spēku MVP komandiera 25.09.2018. pavēle Nr.206 p/s, 207 p/s, 208 p/s "Par personālsastāvu", NBS MVP Kājnieku skolas komandiera 28.09.2018. pavēle Nr.188-id "Ierindas dienestam".
- ²¹ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 17.panta pirmā daļa.
- ²² Resursu vadības sistēmā "HORIZON" iegrāmatotie dati par personālam aprēķināto (bruto) atlīdzību, tajā skaitā amatalga, piemaksas, kompensācijas un pabalsti, taču neietverot darba devēja valsts sociālās apdrošināšanas obligātās iemaksas (24,09%).
- ²³ Nacionālo bruņoto spēku MVP komandiera 23.08.2018. vēstule Nr.2/8.9/919, 2/8.9/918 (paziņojums par darba līguma uzteikumu).
- ²⁴ Nacionālo bruņoto spēku MVP komandiera 01.10.2018. pavēle Nr.220 p/s, 219 p/s, 218 p/s "Par personālsastāvu".
- ²⁵ Divas no iepriekš atlaistajām darbiniecēm turpina darba attiecības atbilstoši 18.12.2018. Mācību vadības pavēlniecības komandiera pavēlei Nr.300p/s "Par personālsastāvu".
- ²⁶ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 17.panta pirmā daļa.
- ²⁷ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 17.panta trešā daļa.
- ²⁸ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 17.panta trešā daļa.
- ²⁹ NBS Apvienotā štāba Civilo darbinieku pieņemšanas komisijas 25.09.2018. sēdes protokols Nr.15.
- ³⁰ Aizsardzības ministrijas konsolidētā 2018. gada pārskata 2-PB veidlapa.
- ³¹ Nacionālo bruņoto spēku AŠ Finanšu un budžeta plānošanas (J-8) departamenta "Pārskats par izmaksāto NBS atlīdzību no 01.01.2018. līdz 31.12.2018. kases izdevumi".
- ³² Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa.
- ³³ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa.
- ³⁴ Atlīdzības likums ar komentāriem/[autori: Edgars Pastars, Inga Ošiņa, Kaspars Rācenājs; Latvijas Brīvo arodbiedrību savienība], Rīga: Latvijas Brīvo arodbiedrību savienība: Cobalt, [2017], 44.lp.
- ³⁵ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D 1.1. Darba samaksa.
- ³⁶ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa.
- ³⁷ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D 1.1. Darba samaksa.
- ³⁸ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr.403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ³⁹ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr.403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ⁴⁰ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 15.panta vienpadsmitā daļa.
- ⁴¹ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D 1.1. Darba samaksa.
- ⁴² Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr.403 "Par piemaksu noteikšanas kārtību NBS personālam" un NBS MVP komandiera 01.08.2018 pavēle Nr.410 "Par piemaksas piešķiršanas kārtību MVP vienībās".
- ⁴³ Nacionālo bruņoto spēku komandiera 12.01.2016. pavēles Nr.13 "Par amatpersonu (darbinieku) motivēšanas piemaksu" (spēkā līdz 24.06.2018.) 3.4.apakšpunkts.
- ⁴⁴ Nacionālo bruņoto spēku komandiera 09.07.2014. pavēle Nr.249 "Par NBS civilo amatu klasificēšanas rezultātu ieviešanu" un pielikums "Nacionālo bruņoto spēku civilo amatu klasificēšanas rezultātu apkopojumu".
- ⁴⁵ Nacionālo bruņoto spēku komandiera 09.07.2014. pavēles Nr.249 "Par NBS civilo amatu klasificēšanas rezultātu ieviešanu" pielikums "Nacionālo bruņoto spēku civilo amatu klasificēšanas rezultātu apkopojumu".
- ⁴⁶ Nacionālo bruņoto spēku komandiera 09.07.2014. pavēle Nr.249 "Par NBS civilo amatu klasificēšanas rezultātu ieviešanu" un pielikums "Nacionālo bruņoto spēku civilo amatu klasificēšanas rezultātu apkopojumu".
- ⁴⁷ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr.403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ⁴⁸ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 15.panta vienpadsmitā daļa.
- ⁴⁹ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D 1.1. Darba samaksa.
- ⁵⁰ Resursu vadības sistēmā "HORIZON" iegrāmatotie dati par personālam aprēķināto (bruto) atlīdzību, tajā skaitā amatalga, piemaksas, kompensācijas un pabalsti, taču neietverot darba devēja valsts sociālās apdrošināšanas obligātās iemaksas (24,09%).
- ⁵¹ Resursu vadības sistēmā "HORIZON" iegrāmatotie dati par personālam aprēķināto (bruto) atlīdzību, tajā skaitā amatalga, piemaksas, kompensācijas un pabalsti, taču neietverot darba devēja valsts sociālās apdrošināšanas obligātās iemaksas (24,09%).
- ⁵² Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likuma 14.panta divpadsmitā daļa.
- ⁵³ Atlīdzības likums ar komentāriem/[autori: Edgars Pastars, Inga Ošiņa, Kaspars Rācenājs; Latvijas Brīvo arodbiedrību savienība], Rīga: Latvijas Brīvo arodbiedrību savienība: Cobalt, [2017], 44.lp.
- ⁵⁴ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa.
- ⁵⁵ Aizsardzības ministrijas, tās padotībā esošo iestāžu, tostarp Nacionālo bruņoto spēku, personāla politika (apstiprināta ar Aizsardzības ministra 06.11.2012. pavēli Nr.185), sadaļa D1.1. Darba samaksa un NBS 12.01.2016. pavēles Nr.13 "Par amatpersonu (darbinieku) motivēšanas piemaksu" 3.daļas 3.3.apakšpunkts (spēkā līdz 01.07.2018.).
- ⁵⁶ Nacionālo bruņoto spēku 12.01.2016. pavēles Nr.13 "Par amatpersonu (darbinieku) motivēšanas piemaksu" 3.daļas 3.3.apakšpunkts (spēkā līdz 01.07.2018.).
- ⁵⁷ Aizsardzības ministrijas 26.02.2019. vēstule Nr.MV-N/488 "Par atlīdzības jautājumiem".
- ⁵⁸ Aizsardzības ministrijas 26.02.2019. vēstule Nr.MV-N/488 "Par atlīdzības jautājumiem".
- ⁵⁹ Karavīrs 1, tab.Nr.002867 par 01.03.2018.-31.03.2018. noteikts 30%, no 06.03.2018. līdz 15.03.2018. Darba nespējas lapa 10 darba dienas; karavīrs 2 tab.Nr.5170 par 01.06.2018.-30.06.2018. noteikts 30%, no 11.06.2018.-30.06.2018. ikgadējais atvaļinājums (20 darba dienas).

- ⁶⁰ Karavīrs 3, tab.Nr.0752 par 01.03.2018.-31.03.2018. noteikts 20%, 03.03.2018.-18.03.2018. ikgadējais atvaļinājums 16 darba dienas; karavīrs 4, tab.Nr.01526 par 01.02.2018.-28.02.2018. noteikts 15%, 23.02.2018.-28.02.2018. darba nespējas lapa A 6 darba dienas.
- ⁶¹ Darbinieks 1, tab.Nr.2089, par 01.07.2018.-31.07.2018. noteikts 25%, no 01.07.2018.-18.07.2018. ikgadējais atvaļinājums.
- ⁶² Darbinieks 2, tab.Nr.0792, par 01.04.2018.-30.04.2018. noteikts 25%, no 17.04.2018.-23.04.2018. ikgadējais atvaļinājums.
- ⁶³ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr. 403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ⁶⁴ Ministru kabineta 15.05.2018. noteikumi Nr. 273 "Grozījumi MK 26.08.2014. noteikumos Nr. 509 "Noteikumi par karavīra mēnešalgas un speciālo piemaksu noteikšanas kārtību un to apmēru".
- ⁶⁵ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr. 403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ⁶⁶ Ministru kabineta 15.05.2018. noteikumi Nr. 273 "Grozījumi MK 26.08.2014. noteikumos Nr. 509 "Noteikumi par karavīra mēnešalgas un speciālo piemaksu noteikšanas kārtību un to apmēru".
- ⁶⁷ Ministru kabineta 15.05.2018. noteikumi Nr. 273 "Grozījumi MK 26.08.2014. noteikumos Nr. 509 "Noteikumi par karavīra mēnešalgas un speciālo piemaksu noteikšanas kārtību un to apmēru".
- ⁶⁸ Ministru kabineta noteikumu projekta "Grozījumi Ministru kabineta 2014. gada 26. augusta noteikumos Nr. 509 „Noteikumi par karavīra mēnešalgas un speciālo piemaksu noteikšanas kārtību un to apmēru” sākotnējās ietekmes novērtējuma ziņojums (anotācija).
- ⁶⁹ Ministru kabineta 15.05.2018. noteikumi Nr. 273 "Grozījumi MK 26.08.2014. noteikumos Nr. 509 "Noteikumi par karavīra mēnešalgas un speciālo piemaksu noteikšanas kārtību un to apmēru".
- ⁷⁰ Aizsardzības ministrijas 26.02.2019. vēstule Nr.MV-N/488 "Par atbildības jautājumiem".
- ⁷¹ Nacionālo bruņoto spēku komandiera 25.06.2018. pavēle Nr. 403 "Par piemaksu noteikšanas kārtību NBS personālam".
- ⁷² Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas 5.panta pirmā daļa.
- ⁷³ Medību likuma 17.panta otrās daļas 3.punkts.
- ⁷⁴ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ⁷⁵ Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016. un Nacionālo bruņoto spēku attīstības plāns 2016.-2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736.
- ⁷⁶ Ministru kabineta 25.04.2014. rīkojumu Nr. 183 "Par Ziemeļatlantijas līguma organizācijas atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai miera laikā".
- ⁷⁷ Ministru kabineta rīkojuma projekta "Par nacionālo interešu objekta statusa noteikšanu militārajiem objektiem" sākotnējās ietekmes novērtējuma ziņojums (anotācija), pieejams: <http://tap.mk.gov.lv/mk/tap/?pid=40466235>, skatīts 11.03.2018.
- ⁷⁸ Ministru kabineta rīkojuma projekta „Par nacionālo interešu objekta statusa noteikšanu militārajiem objektiem” sākotnējās ietekmes novērtējuma ziņojums (anotācija), pieejams: <http://tap.mk.gov.lv/lv/mk/tap/?pid=40395395>, skatīts 11.03.2018.
- ⁷⁹ Aizsardzības ministrijas Infrastruktūras padomes 29.07.2015. sēdes protokols Nr.125, 1.§.
- ⁸⁰ Aizsardzības ministrijas 08.09.2015. pavēle Nr.118 "Par darba grupas izveidi".
- ⁸¹ Aizsardzības ministrijas un akciju sabiedrības "Latvijas valsts meži" 30.12.2015. vienošanās par sadarbību, reģistrēta AM Juridiskajā departamentā 30.12.2015. ar numuru C.170/AM/2015.
- ⁸² Ministru kabineta 13.12.2016. rīkojums nr.755 "Par valsts nekustamo īpašumu nodošanu Aizsardzības ministrijas valdījumā".
- ⁸³ Nacionālo bruņoto spēku likuma 4.¹ pants.
- ⁸⁴ Nacionālo bruņoto spēku likums.
- ⁸⁵ Nacionālo bruņoto spēku likuma 4.¹ pants otrā un trešā daļa.
- ⁸⁶ Medību likuma 3.panta trešā daļa.
- ⁸⁷ Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma 6.¹ panta pirmā daļa.
- ⁸⁸ Aizsardzības ministrijas Infrastruktūras padomes 20.04.2017. sēdes protokols Nr.141, 4.§.
- ⁸⁹ Aizsardzības ministrijas 28.04.2019. vēstule Nr.IPN/2018 "Par revīzijas "Par Aizsardzības ministrijas 2018.gada pārskata sagatavošanas pareizību" ziņojuma projektu".
- ⁹⁰ Aizsardzības ministrijas nomas tiesību piešķiršanas komisijas 23.02.2017. sēdes protokols Nr.71 (34), 5.§.
- ⁹¹ Biedrības "Vecmujāņu mednieku klubs" un NBS Nodrošinājumu pavēlniecības 3.RNC 19.10.2017. vienošanās par Ādažu poligona paplašinātās daļas izmantošanas kārtību, Nr.243/3.RNC/2017., biedrības "Medību-sporta klubs Vanagi" un NBS Nodrošinājumu pavēlniecības 3.RNC 19.10.2017. vienošanās par Ādažu poligona paplašinātās daļas izmantošanas kārtību, Nr.244/3.RNC/2017., biedrības "Mednieku klubs "ASNI"" un NBS Nodrošinājumu pavēlniecības 3.RNC 26.10.2017. vienošanās par Ādažu poligona paplašinātās daļas izmantošanas kārtību, Nr.262/3.RNC/2017.
- ⁹² Starp akciju sabiedrību "Latvijas valsts meži", biedrību "Vecmujāņu mednieku klubs" un Aizsardzības ministriju 28.02.2018. noslēgtais pārjaunojuma līgums, reģistrēts AM ar Nr.C-029/AM/2018., starp akciju sabiedrību "Latvijas valsts meži", biedrību "Medību-sporta klubs Vanagi" un Aizsardzības ministriju 28.02.2018. noslēgtais pārjaunojuma līgums, reģistrēts AM ar Nr.C-030/AM/2018., starp akciju sabiedrību "Latvijas valsts meži", biedrību "Mednieku klubs "Asni"" un Aizsardzības ministriju 28.02.2018. noslēgtais pārjaunojuma līgums, reģistrēts AM ar Nr.C-031/AM/2018.
- ⁹³ Ministru kabineta 25.04.2014. rīkojumu Nr. 183 "Par Ziemeļatlantijas līguma organizācijas atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai miera laikā".
- ⁹⁴ Ministru kabineta 15.12.2009. noteikumu Nr.1418 "Valsts aizsardzības militāro objektu un iepirkumu centra nolikums" 2.1.punkts.
- ⁹⁵ Aizsardzības ministrijas un biedrības "Vecmujāņu mednieku klubs" 15.05.2018. pārjaunojuma līgums par medību tiesību nomu, reģistrēts Aizsardzības ministrijas Juridiskajā departamentā ar Nr.N-011/2018., Aizsardzības ministrijas un biedrības "Mednieku-sporta klubs Vanagi" 30.05.2018. pārjaunojuma līgums par medību tiesību nomu, reģistrēts AM Juridiskajā departamentā ar Nr.N-012/2018., Aizsardzības ministrijas un biedrības "Mednieku klubs "Asni"" 23.05.2018. pārjaunojuma līgums par medību tiesību nomu, reģistrēts AM Juridiskajā departamentā ar Nr.N-013/2018.
- ⁹⁶ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ⁹⁷ Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma 1.pants.
- ⁹⁸ Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma 5.panta pirmā daļa.
- ⁹⁹ Medību likuma 17.panta otrās daļas 3.punkts.
- ¹⁰⁰ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ¹⁰¹ Bonitāte ir idealitātes vienība mežaudzes ražīguma raksturošanai, ko nosaka pēc koku augstuma noteiktā vecumā. Audzes bonitātes apzīmēšanai lieto ciparus no 1 līdz 5. Augstākā bonitāte ir 1, zemākā - 5. Bonitāte konkrētai audzei ir norādīta meža inventarizācijas dokumentos.

- ¹⁰² VAMOIIC un AS "Latvijas valsts meži" 05.02.2019. līgums Nr. Pa/2019-16 "Par medību tiesību nomas maksas aprēķinu veikšanu".
- ¹⁰³ Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma 5.panta pirmā daļa.
- ¹⁰⁴ Medību likuma 17.panta otrās daļas 3.punkts.
- ¹⁰⁵ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ¹⁰⁶ Aizsardzības ministrijas NBS Mobilo Strēlnieku mācību centra (tagad NBS NP 3.RNC) un biedrības "Armijas un sporta klubs "Lilaste"" 03.04.2001. līgums par medību iecirkņa nomu.
- ¹⁰⁷ Medību likuma 17.panta otrās daļas 3.punkts.
- ¹⁰⁸ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ¹⁰⁹ Ministru kabineta 25.04.2014. rīkojums Nr. 183 "Par Ziemeļatlantijas līguma organizācijas atbalstu Latvijas drošības un aizsardzības spēju stiprināšanai miera laikā".
- ¹¹⁰ Aizsardzības ministrijas Infrastruktūras padomes 29.07.2015. sēdes protokols Nr.125, 1.§.
- ¹¹¹ Bonitāte ir iedalījuma vienība mežaudzes ražīguma raksturošanai, ko nosaka pēc koku augstuma noteiktā vecumā. Audzes bonitātes apzīmēšanai lieto ciparus no 1 līdz 5. Augstākā bonitāte ir 1, zemākā - 5. Bonitāte konkrētai audzei ir norādīta meža inventarizācijas dokumentos.
- ¹¹² Publiskas personas finanšu līdzekļu un mantas izšķērdēšanas novēršanas likuma 5.panta pirmā daļa.
- ¹¹³ Medību likuma 17.panta otrās daļas 3.punkts.
- ¹¹⁴ Ministru kabineta 29.10.2013. noteikumi Nr.1194 "Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās".
- ¹¹⁵ Aizsardzības ministrijas 21.03.2012. noteikumu Nr.5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 4.punkts.
- ¹¹⁶ Aizsardzības ministrijas 21.03.2012. noteikumi Nr.5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" III daļa Aizsardzības plānošanas process un posmi.
- ¹¹⁷ Aizsardzības ministrijas 21.03.2012. noteikumi Nr.5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi".
- ¹¹⁸ Aizsardzības ministrijas 14.07.2014. noteikumu Nr.33-NOT "NBS vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.) 3. punkts, Aizsardzības ministrijas 06.04.2018. noteikumu Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" 2.punkts.
- ¹¹⁹ Aizsardzības ministrijas 14.07.2014. noteikumi Nr. NOT-33 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi".
- ¹²⁰ Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT "NBS vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi".
- ¹²¹ Aizsardzības ministrijas Militāri tehniskās attīstības padomes 29.03.2017. sēdes protokols Nr.2, 8.§.
- ¹²² Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi", Aizsardzības ministrijas 30.11.2012. noteikumi Nr. 36-NOT "Projektu vadības noteikumi", Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā līdz 12.09.2017.) un Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā no 13.09.2017.), Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi".
- ¹²³ STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019., *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$\\$TR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$$TR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019.
- ¹²⁴ Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu "Aizsardzības ministrijas ilgtermiņa saistību pasākumam "NBS ilgtermiņa līgumi"" ar grozījumiem [DV].
- ¹²⁵ Aizsardzības ministrijas Aizsardzības politikas plānošanas padomes 05.07.2016. sēdes protokols Nr. 5-2 5.§ [DV].
- ¹²⁶ Nacionālo bruņoto spēku AŠ Gaisa telpas novērošanas un pretgaisa aizsardzības spēju detalizētais ieviešanas plāns 2016.-2022. gadam apstiprināts Aizsardzības ministrijas Aizsardzības politikas plānošanas padomes 05.07.2016. sēdē, protokols Nr. 5-2 5.§ [DV].
- ¹²⁷ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi", Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā līdz 13.09.2017.), 13.09.2017. noteikumi Nr. 19-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā no 14.09.2017.), Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi", 30.11.2012. noteikumi Nr. 36-NOT "Projektu vadības noteikumi".
- ¹²⁸ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi".
- ¹²⁹ Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 3.punkts.
- ¹³⁰ Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 4.punkts.
- ¹³¹ Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 5.2, 5.3., 5.4.apakšpunkts.
- ¹³² Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 8., 8.6., 8.7.apakšpunkts.
- ¹³³ Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumu Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi".

- ¹³⁴ Aizsardzības ministrijas 14.07.2014. noteikumu Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi” (spēkā līdz 05.04.2018.) 2.6.apakšpunkts, Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.
- ¹³⁵ Aizsardzības ministrijas 14.07.2014. noteikumu Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi” (spēkā līdz 05.04.2018.) 4.punkts, Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.
- ¹³⁶ Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.).
- ¹³⁷ Aizsardzības ministrijas 14.08.2015. noteikumu Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.) 1.punkts, Aizsardzības ministrijas 13.09.2017. noteikumu Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” 1.punkts.
- ¹³⁸ 13.09.2017. noteikumu Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” 2.14.apakšpunkts.
- ¹³⁹ Aizsardzības ministrijas 13.09.2017. noteikumu Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 14.09.2017.) 28.punkts.
- ¹⁴⁰ Aizsardzības ministrijas 13.09.2017. noteikumu Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.) 29.punkts.
- ¹⁴¹ Aizsardzības ministrijas 13.09.2017. noteikumu Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.) 29¹.punkts.
- ¹⁴² Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.).
- ¹⁴³ Aizsardzības ministrijas 14.08.2015. noteikumu Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 13.09.2017.) 53.punkts.
- ¹⁴⁴ Aizsardzības ministrijas 30.11.2012. noteikumi Nr. 36-NOT “Projektu vadības noteikumi”.
- ¹⁴⁵ Aizsardzības ministrijas 30.11.2012. noteikumu Nr. 36-NOT “Projektu vadības noteikumi” 1.punkts.
- ¹⁴⁶ Aizsardzības ministrijas 30.11.2012. noteikumu Nr. 36-NOT “Projektu vadības noteikumi” 3.punkts.
- ¹⁴⁷ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi”, AM 30.11.2012. noteikumi Nr. 36-NOT “Projektu vadības noteikumi”, Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.), Aizsardzības ministrijas 14.07.2014. noteikumi Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi” (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.
- ¹⁴⁸ *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization, 2003.*, <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization, 2007.*, [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$\\$TR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$$TR-SAS-054-ALL.pdf), skatīts: 25.01.2019.
- ¹⁴⁹ *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019.
- ¹⁵⁰ STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019.
- ¹⁵¹ *NATO system life cycle management STANAG 4728*, 16.10.2015., <https://nso.nato.int/nso/nsdd/listpromulg.html> skatīts: 25.01.2019.
- ¹⁵² Mērķis pielikt visus dokumentus.
- ¹⁵³ AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019.
- ¹⁵⁴ STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019.
- ¹⁵⁵ Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.
- ¹⁵⁶ *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization, 2003.*, <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 25.01.2019.
- ¹⁵⁷ *NATO system life cycle management STANAG 4728*, 16.10.2015., <https://nso.nato.int/nso/nsdd/listpromulg.html> skatīts: 25.01.2019.
- ¹⁵⁸ Standards related document - stanag-4728-srd.1, System life cycle management induction training, 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019.
- ¹⁵⁹ STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019.
- ¹⁶⁰ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi”.
- ¹⁶¹ Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi” 2.7.apakšpunkts un 3.pielikums.
- ¹⁶² Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi”, AM 30.11.2012. noteikumi Nr. 36-NOT “Projektu vadības noteikumi”, Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.), 14.07.2014. noteikumi Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi” (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.
- ¹⁶³ STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams:

<https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts:25.01.2019., *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019.

¹⁶⁴ Aizsardzības ministrijas 21.03.2012. noteikumu Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi" 2.7.apakšpunkts un 3.pielikums.

¹⁶⁵ Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736, "Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība*.

¹⁶⁶ Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736, "Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība*.

¹⁶⁷ "Nacionālo bruņoto spēku militāro inženieru spējas ieviešanas plāns 2018.–2027. gadam", apstiprināts Aizsardzības ministrijas Aizsardzības politikas plānošanas padomes 19.12.2018. sēdē, protokols Nr.8, 5.§., "Nacionālo bruņoto spēku militāro inženieru spējas ieviešanas plāns 2018.–2027. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 18.12.2018. rezolūciju.

¹⁶⁸ Nacionālo bruņoto spēku attīstības plāna 2016.–2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736 4.sadaļas "NBS attīstības", apakšodaļa "NBS attīstības pamatprincipi", 17.lp. [DV].

¹⁶⁹ Aizsardzības ministrijas publicitātes informācija par aizsardzības spēju attīstību, Kaujas inženieru spējas attīstības projekts, pieejams: <https://www.mod.gov.lv/lv/nozares-politika/visaptverosa-aizsardziba/militaro-speju-attistiba/kaujas-inzenieru-spejas>, skatīts 13.03.2019.

¹⁷⁰ Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība* [DV].

¹⁷¹ Aizsardzības ministrijas apakšprogramma 22.12.00 "Nacionālo bruņoto spēku uzturēšana", NBS Nodrošinājuma pavēlniecības finansēšanas plāns Nr.210002222120056001B/9 (3 035 125 euro) un Zemessardzes finansēšanas plāns Nr. 210003522120030001B/12 (80 000 euro).

¹⁷² Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu "Aizsardzības ministrijas ilgtermiņa saistību pasākumam "NBS ilgtermiņa līgumi"" ar grozījumiem [DV].

¹⁷³ "Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP [DV].

¹⁷⁴ Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība* [DV].

¹⁷⁵ Nacionālo bruņoto spēku attīstības plāns 2012.–2024. gadam, apstiprināts ar Ministru kabineta 19.06.2012. rīkojumu Nr.270 (spēkā līdz 28.11.2016.), Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736, "Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012. un Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016.

¹⁷⁶ Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu "Aizsardzības ministrijas ilgtermiņa saistību pasākumam "NBS ilgtermiņa līgumi"" ar grozījumiem [DV].

¹⁷⁷ Aizsardzības ministrijas 22.08.2014. vēstules Finanšu ministrijai Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība*, Kaujas inženieru projekta attīstības plāns, apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Nacionālo bruņoto spēku centralizēto iepirkumu plāni (P-84/DV – 2016, P-7/DV – 2016, P-29/DV – 2016, P-29/DV – 2016, P-23/DV – 2017) [DV].

¹⁷⁸ Atbilstības jautājuma izvērtēšana ir veikta saskaņā ar Starptautiskās Augstāko revīzijas organizācijas ISSAI 300 standartu.

¹⁷⁹ Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 "Par jaunajām politikas iniciatīvām" 11.pielikums *Kaujas inženieru spējas attīstība*, Nacionālo bruņoto spēku attīstības plāns 2012.–2024. gadam, apstiprināts ar Ministru kabineta 19.06.2012. rīkojumu Nr.270 (spēkā līdz 28.11.2016.), Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, apstiprināts ar Ministru kabineta 29.11.2016. rīkojumu Nr.736, "Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam", apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016.

¹⁸⁰ Valsts kontroles finanšu revīzija "Par Aizsardzības ministrijas 2015. gada pārskata sagatavošanas pareizību" Nr. 2.4.1-17/2015 un finanšu revīzija „Par Aizsardzības ministrijas 2016. gada pārskata sagatavošanas pareizību” Nr.2.4.1-34/2016 [DV].

¹⁸¹ Kopš 2018. gada Vidējās kapacitātes kājnieku spēja.

¹⁸² Ministru kabineta 11.03.2015. gada noteikumi Nr.123 „Par finansējumu "Aizsardzības ministrijas ilgtermiņa saistību pasākumam "NBS ilgtermiņa līgumi"" ar grozījumiem [DV].

¹⁸³ Aizsardzības ministrijas izpildsekretāra militāro spēju attīstības jautājumos 04.2015. ziņojums.

¹⁸⁴ Nacionālo bruņoto spēku Apvienotā štāba priekšnieka 02.02.2018. rīkojums Nr.103-AŠ "Par funkciju sadali attiecībā uz sauszemes transporta līdzekļu uzturēšanu", NBS NP 19.10.2016. Reglaments 4-Not. "NBS Nodrošinājuma pavēlniecības Transporta remonta nodrošinājuma centra nolikums", NBS SSKB 21.02.2014. noteikumi I-Not. "Nacionālo bruņoto spēku SSKB sauszemes mehānisko transportlīdzekļu, kaujas un citas tehnikas tehnisko apkopju un remonta organizācijas pagaidu noteikumi".

¹⁸⁵ Nacionālo bruņoto spēku Nodrošinājuma pavēlniecības 19.10.2016. Reglamenta 4-Not. "NBS Nodrošinājuma pavēlniecības Transporta remonta nodrošinājuma centra nolikums" 10.punkts.

¹⁸⁶ RVS *HORIZON* dati par ilgtermiņa ieguldījumu – remontdarbnīcu ar kadastra numuriem 80440050053176 un 80440050053076.

¹⁸⁷ Nacionālo bruņoto spēku Apvienotā štāba priekšnieka 02.02.2018. rīkojums Nr.103-AŠ "Par funkciju sadali attiecībā uz sauszemes transporta līdzekļu uzturēšanu", NBS SSKB 21.02.2014. noteikumi Nr.1-Not. "NBS SSKB sauszemes mehānisko transportlīdzekļu, kaujas un citas tehnikas tehnisko apkopju un remonta organizācijas pagaidu noteikumi".

¹⁸⁸ Informatīvais ziņojums "Par Latvijas Republikas Nacionālo bruņoto spēku Kājnieku brigādes mehanizācijas projekta otrā posma attīstību", izskatīts Ministru kabineta 02.10.2018. sēdē prot.45, 42.§ [DV].

¹⁸⁹ Ministru kabineta 2015. gada 5. februāra rīkojums Nr.63 "Par Latvijas valsts simtgades rīcības komiteju".

¹⁹⁰ Informatīvais ziņojums "Par Latvijas valsts simtgades svīnību pasākumu plānu 2017.–2021. gadam" (pieņemts zināšanai Ministru kabineta 2016. gada 13. decembra sēdē, sēdes protokols Nr.68, 69.§).

¹⁹¹ Aizsardzības ministrijas Militāri publisko attiecību departamenta 25.01.2016. ziņojums Nr.1.2.-8."Par Latvijas valsts simtgadei veltīto Aizsardzības nozares pasākumu programmu".

¹⁹² 162 658 euro no budžeta programmas 12.00.00 "Latvijas Kara muzejs"; 157 816 euro no budžeta apakšprogrammas 22.12.00 "NBS uzturēšana"; 50 470 euro no budžeta apakšprogrammas 34.00.00 "Jaunsardzes centrs"; 14 553 euro no budžeta apakšprogrammas 28.00.00 "Ģeodēzija un kartogrāfija".

¹⁹³ Informatīvais ziņojums "Par Latvijas valsts simtgades svinību pasākumu plānu 2017.–2021. gadam" (pieņemts zināšanai Ministru kabineta 2016. gada 13. decembra sēdē, sēdes protokols Nr.68, 69.§).

¹⁹⁴ Ceļvedis iepazīstinās ar 1. latviešu atsevišķā bataljona cīņu vietām un notikumiem 1918./1919. gada ziemā un 1919. gada pavasarī.

¹⁹⁵ Pie Latvijas Kara muzeja periodiski izvietojama izstāde – Latvijas valsts veidošanas procesa nozīmīgu notikumu hronika. Sākot no 1917. gada martā Valmierā dibinātās Vidzemes pagaidu zemes padomes, valsts pasludināšanas un Neatkarības kara līdz 1921. gada 26. janvārim, kad Antantes Augstākā padome nolēma atzīt Latviju *de iure*.

¹⁹⁶ Latvijas Kara muzejs sadarībā ar Latvijas Universitātes Vēstures un filozofijas fakultāti, Aizsardzības akadēmiju un citiem.

¹⁹⁷ Nometnē piedalās jaunsargi un kadeti no Baltijas valstīm un no Apvienotās Karalistes. Nometnes mērķis ir stiprināt reģionālo identitāti, veicināt līdera prasmes jauniešiem, iesaistīt jauniešus krīzes pārvarēšanas simulācijās, veicināt izpratni par drošības un aizsardzības politiku, starptautiskajiem drošības izaicinājumiem, NATO, kā arī veicināt Baltijas jaunsargu kustību attīstību un sadarbību.

¹⁹⁸ Ekspozīcija Latvijas Kara muzejā par Latvijas valsts izveidi un Neatkarības karu, sākot ar 2019. gada janvāri.

¹⁹⁹ Kauju rekonstrukcijas, kas dos iespēju izziņāt un izprast vēsturi atraktīvā formā, izspēlējot un rekonstruējot Latvijas vēstures lapaspuses.

²⁰⁰ NBS kopā ar pilsētu un novadu pārstāvjiem un izglītības iestāžu audzēkņiem oktobrī un novembrī sakops karavīru piemiņas vietas, pieminēs brīvības cīņās kritušo karavīrus, kā arī godinās Lāčplēša kara ordeņa kavalierus.

²⁰¹ A.Čaka grāmata "Mūžības skartie" angļu valodā starptautiskajai sabiedrībai sniegs ieskatu par Latvijas lomu I.Pasaules karā un liecības par strēlnieku vēstures galvenajiem posmiem, kā arī tā laika politiskās vēstures fenomenu, skatoties caur strēlnieku prizmu un dialektiku. Laikā, kad Latvijā ierodas sabiedroto karavīri, grāmata palīdzēs viņiem nodot izpratni par latviešu strēlnieku mantojumu un vērtībām. Grāmatas atvēršana plānota Ziemassvētku kauju atceres pasākumu laikā.

²⁰² Informatīvais ziņojums "Par Latvijas valsts simtgades svinību pasākumu plānu 2017.–2021. gadam" (pieņemts zināšanai Ministru kabineta 2016. gada 13. decembra sēdē, sēdes protokols Nr.68, 69.§).

²⁰³ AM Sabiedrisko attiecību padomes 28.01.2016. protokols Nr.1., 2.punkts.

²⁰⁴ Jaunsargi sacenšas dažādos sporta veidos un militārajās disciplīnās. Katru gadu sacensības tiek rīkotas tikai vienā Jaunsardzes novada nodaļā, 2018.gadā – Kurzemē.

²⁰⁵ Norišu kopums, kas ietver novada varoņu apzināšanu, ko veic jaunsargu instruktori kopā ar skolēniem un vietējām pašvaldībām, informācijas apkopošana par Lāčplēša ordeņa kavalieriem un viņu atdusas vietu sakopšanu, t.sk. vienota parauga granīta stēlu uzstādīšana, televīzijas sižetu sērija reģionālajās televīzijās par novadniekiem - Pirmā pasaules kara un Brīvības cīņu varoņiem, Lāčplēša ordeņa kavalieriem.

²⁰⁶ Par godu Latvijas simtgadei Latvijas Ģeotelpiskās informācijas aģentūra, apkopojot uzkrāto materiālu, sagatavojusi ekspozīciju, kurā aplūkojamas Latvijas ainaviskās vērtības, kas atklājas kartēs un citos ģeotelpiskajos datos. Latvijā ir tādi kultūrvēsturiski objekti, kuri dabā gandrīz nav redzami, taču atklājas kartogrāfiskajā materiālā. Piemēram, Kokneses pilsētas senos nocietinājumus, kurus ikdienā skatam slēpj mežs, pilnībā atklāj digitālais reljefa modelis. Savukārt Rundāles pils un tās dārza daiļo ornamentu vislabāk var novērtēt no attāluma ortofoto kartē vai digitālā virsmas modeļa datos. Izstāde apskatāma Latvijas Kara muzeja telpās.

²⁰⁷ Latvijas Ģeotelpiskās informācijas aģentūra, atzīmējot Latvijas simtgadi, laiž klajā grāmatu "Latvijas militārās kartogrāfijas vēsture", kas izsekos Latvijas militārās kartogrāfijas attīstībai no tās pirmsākumiem līdz mūsdienām. Tajā paredzēts atspoguļot arī Latvijas armijas galvenā štāba Topogrāfijas priekšnieka ģenerāļa Andreja Auzāna (1871–1953) zinātnisko un profesionālo ieguldījumu militārās topogrāfijas izveidē un attīstītā.

²⁰⁸ 1919. gada 6. februārī Jaunformējamo spēku komandieris kapteinis Ludvigs Bolšteins izdeva pavēli Nr.11, kurā uzdeva brīvprātīgo 11.rotai formēt muzikantu komandu. Atzīmējot šo notikumu un turpinot Latvijas armijas tradīcijas, katru gadu NBS orķestris koncertē kādā no Latvijas pilsētām. 2018. gada februārī pirmā kara orķestra 99.dzimisšanas diena tika atzīmēta ar vērienīgu koncertu Austrumlatvijas koncertzālē "Gors". Koncertā NBS orķestris prezentēja savu jauno albumu "Latvijas kara orķestru marši 1918–1940".

²⁰⁹ NBS orķestra kameransambļis ar koncertprogrammu tautiskās noskaņās dosies koncerttūrē uz Latvijas mazāk apdzīvotajām vietām, atskaņojot latviešu tautas dziesmas par karavīru dzīves gājumu, sūtību un likteni. Cikla galvenais vēstījums – karavīra, tautas nacionālās pašapziņas un mūsu kultūras mantojuma nesaraujama saikne un mūžīgo vērtību nezūdamība, sava latviskuma un sakņu apzināšanās kā svarīgākais ceļš uz vienotu un saliedētu Latvijas sabiedrību.

²¹⁰ Lai atzīmētu Baltijas valstu simtgadi, Baltijas bruņoto spēku centrālie orķestri maijā plāno doties kopīgā koncerttūrē pa visām trijām Baltijas valstīm. Latvijā koncerti plānoti Liepājā, Rīgā un Cēsīs.

²¹¹ Par godu Latvijas simtgadei NBS Sporta klubs rīko Baltijas karavīru vasaras sporta spēles, kurās piedalīsies ap 250 karavīru. Pasākums norisināsies Alūksnē – Alūksnes Pils salā, NBS Kājnieku skolā un Alūksnes biatlona trasē. Spēlēs aicināti piedalīties karavīri no Lietuvas, Igaunijas, Gruzijas, Ukrainas, Azerbaidžānas, Policijas, Vācijas, Somijas un Kanādas.

²¹² Gatavojoties Latvijas simtgadei, AM un NBS iesaistās iniciatīvā "LV100 Dižošānās". NBS mācību poligonos un citās militārajiem objektiem piegulošajās teritorijās tiks fiksēti vēl neapzinātie dižkoki, tādējādi papildinot jau šobrīd saskaitīto vairāk nekā 8000 dižkoku sarakstu.

²¹³ Pārgājiena laikā paredzēts apmeklēt Latvijas neatkarības cīņu nozīmīgākās vietas.

²¹⁴ Atbilstoši Ministru kabineta 2018. gada 19. jūnija noteikumu Nr.344 "Gada pārskata sagatavošanas kārtība" 144.punktam, sagatavojot gada pārskatus par 2018.gadu, jāpiemēro Ministru kabineta 2013. gada 15. oktobra noteikumi Nr.1115 "Gada pārskata sagatavošanas kārtība".

²¹⁵ Ar attīstības izdevumiem tiek saprasti valsts pamatbudžeta un valsts speciālā budžeta attīstības izdevumi, ja Ministru kabinetā ir pieņemts lēmums par prioritārajiem pasākumiem atbilstoši Ministru kabineta 11.12.2012. noteikumu Nr.867 "Kārtība, kādā nosakāms maksimāli pieļaujama valsts budžeta izdevumu kopējais un maksimāli pieļaujama valsts budžeta izdevumu kopējais apjoms katrai ministrijai un citām centrālajām valsts iestādēm vidējam termiņam" 8.2.apakšpunktam.

²¹⁶ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT "Aizsardzības plānošanas procesa organizēšanas un norises noteikumi", Aizsardzības ministrijas 30.11.2012. noteikumi Nr. 36-NOT "Projektu vadības noteikumi", Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT "Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība" (spēkā no 13.09.2017.), 14.07.2014. noteikumi Nr.33-NOT "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi" (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 "Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi", Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016. – 2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 "Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam "Nacionālo bruņoto spēku līgumi"" (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 "Aizsardzības ministrijas nolikums", Ministru kabineta 15.12.2009. noteikumi Nr.1418 "Valsts aizsardzības militāro objektu un iepirkumu centra nolikums", NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT "Projektu vadības noteikumi", Izlūkošanas, Gaisa telpas novērošanas un

Pretgaisa aizsardzības spēju attīstības projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²¹⁷ *NATO system life cycle management STANAG 4728*, 16.10.2015., <https://nso.nato.int/nso/nsdd/listpromulg.html> skatīts: 25.01.2019., STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019., *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

²¹⁸ Iegādes izriet no aizsardzības nozares plānošanas dokumentiem (MK izskatīti Informatīvie ziņojumi, vidēja termiņa prioritārā pasākuma pieteikums, spējas attīstības plānošanas dokumenti u.c.).

²¹⁹ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi”, AM 30.11.2012. noteikumi Nr. 36-NOT “Projektu vadības noteikumi”, Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.), Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.), 14.07.2014. noteikumi Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi” (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.

²²⁰ *NATO system life cycle management STANAG 4728*, 16.10.2015., <https://nso.nato.int/nso/nsdd/listpromulg.html> skatīts: 25.01.2019., STANAG 4728 Ed: 2 System life cycle management - AAP-20 Edition C & Aap-48 Edition B, 20.10.2015., AAP-20 Ed. C Ver. 1 NATO programme management framework (NATO life cycle model) 20.10.2015., System life cycle management induction training 24.10.2016., pieejams: <https://nso.nato.int/nso/nsdd/listpromulg.html>, skatīts: 25.01.2019., *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

²²¹ [DV] Pamatojoties uz MK 06.03.2017. rīkojumu Nr.103 (prot. Nr.10 44.§) “Par uzņemšanās valsts atbalstam nepieciešamās infrastruktūras attīstību un materiāli tehnisko līdzekļu nodrošinājumu”, Latvijā esošo NATO kaujas grupu nodrošināšana ar infrastruktūru un materiāltehniskajiem līdzekļiem ir atzīstama par ārkārtas apstākļiem un šo vajadzību nodrošināšanai var tikt novirzīts finansējums no citiem mērķiem piešķirtā finansējuma.

²²² Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu “Aizsardzības ministrijas ilgtermiņa saistību pasākumam “NBS ilgtermiņa līgumi”” ar grozījumiem [DV].

²²³ Aizsardzības ministrijas 21.03.2012. noteikumi Nr. 5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi”, AM 30.11.2012. noteikumi Nr. 36-NOT “Projektu vadības noteikumi”, Aizsardzības ministrijas 14.08.2015. noteikumi Nr.20-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā līdz 12.09.2017.) un Aizsardzības ministrijas 13.09.2017. noteikumi Nr. 19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” (spēkā no 13.09.2017.), 14.07.2014. noteikumi Nr.33-NOT “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”, (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.

²²⁴ Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam “Nacionālo bruņoto spēku līgumi”” (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 “Aizsardzības ministrijas nolikums”, Ministru kabineta 15.12.2009. noteikumi Nr.1418 “Valsts aizsardzības militāro objektu un iepirkumu centra nolikums”, NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT “Projektu vadības noteikumi”.

²²⁵ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016. – 2028. gadam, Izlūkošanas, Gaisa telpas novērošanas un Pretgaisa aizsardzības spēju attīstības projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²²⁶ Aizsardzības ministrijas un ASV uzņēmuma “Lockheed Martin” 01.10.2015. līgums P-005/AM2015 par triju daudzfunkcionālo radiolokatoru “TPS-77 MRR” iegādi, citi Pretgaisa aizsardzības spēju attīstības projekta īstenošanas ietvaros noslēgtie līgumi par spējas attīstības elementu piegādi un uzturēšanu, kā arī līgumi saistībā ar spējai nepieciešamās infrastruktūras izveidi (būvniecības, tehnisko projektu u.tml. līgumi).

²²⁷ Aizsardzības ministrijas un ASV uzņēmuma “Lockheed Martin” 01.10.2015. līgums P-005/AM2015 par triju daudzfunkcionālo radiolokatoru “TPS-77 MRR” iegādi, citi Pretgaisa aizsardzības spēju attīstības projekta īstenošanas ietvaros noslēgtie līgumi par spējas attīstības elementu piegādi un uzturēšanu, kā arī līgumi saistībā ar spējai nepieciešamās infrastruktūras izveidi (būvniecības, tehnisko projektu u.tml. līgumi).

²²⁸ Aizsardzības ministrijas 13.09.2017. noteikumu Nr.19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” 1., 2.14., 2.4., 28., 29., 29¹. punkts, AM 30.11.2012. noteikumu Nr. 36-NOT “Projektu vadības noteikumi” 3., 4. punkts, AM 21.03.2012. noteikumu Nr.5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi” 8., 8.6., 8.7. apakšpunkts, 3., 4.punkts, AM 14.07.2014. noteikumu Nr.33-NOT “NBS operacionālo spēju, štatu un materiāli tehnisko līdzekļu saraksta izstrādes noteikumu” 2.6.apakšpunkts, (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.

²²⁹ NBS attīstības plāns 2016.–2018. gadam, apstiprināts ar MK 29.11.2016. rīkojumu Nr.736.

²³⁰ *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

²³¹ *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization*, 2003., <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization*, 2007., [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>,

skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

²³² Aizsardzības ministrijas 13.09.2017. noteikumu Nr.19-NOT “Iepirkumu plānu izstrādes un iepirkumu organizēšanas kārtība” 1., 2.14., 2.4., 28., 29., 291. punkts, AM 30.11.2012. noteikumu Nr.36-NOT “Projektu vadības noteikumi” 3., 4. punkts, AM 21.03.2012. noteikumu Nr.5-NOT “Aizsardzības plānošanas procesa organizēšanas un norises noteikumi” 8., 8.6., 8.7. apakšpunkts, 3., 4.punkts, AM 14.07.2014. noteikumu Nr.33-NOT “NBS operacionālo spēju, štatu un materiāli tehnisko līdzekļu saraksta izstrādes noteikumu” 2.6.apakšpunkts, (spēkā līdz 05.04.2018.), Aizsardzības ministrijas 06.04.2018. noteikumi Nr. NOT-13 “Nacionālo bruņoto spēku vienību operacionālo spēju, štatu un materiāltehnisko līdzekļu saraksta izstrādes noteikumi”.

²³³ *Cost Structure and Life Cycle Costs for Military Systems, NATO Research and Technology Organization, 2003.*, <https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/ADA418708.xhtml>, skatīts: 23.03.2018., *Methods and Models for Life Cycle Costing, NATO Research and Technology Organization, 2007.*, [https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/\\$STR-SAS-054-ALL.pdf](https://www.sto.nato.int/publications/.../RTO-TR-SAS-054/$STR-SAS-054-ALL.pdf), skatīts: 25.01.2019., *NATO Life Cycle Management Group - Enhancing defence capabilities*, <https://www.nspa.nato.int/en/news/news-20130730-4.htm>, skatīts: 25.01.2019., Starptautiskā mācību semināra *Defence and Security Procurement*, kuru organizēja 22.02.2018. “Nodokļu, ekonomikas & tiesību Eiropas akadēmija” (Vācija), lekciju kurss *Life cycle costing in defence acquisition*.

²³⁴ “Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam”, apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP

²³⁵ “Kaujas inženieru projekta attīstības plāns 2015.–2022. gadam”, apstiprināts ar Nacionālo bruņoto spēku komandiera 14.07.2015. pavēli Nr.31/IP, Aizsardzības ministrijas 22.08.2014. vēstules Nr.DVN/246 “Par jaunajām politikas iniciatīvām” 11.pielikums *Kaujas inženieru spējas attīstība*.

²³⁶ [DV] Pamatojoties uz MK 06.03.2017. rīkojumu Nr.103 (prot. Nr.10 44.§) “Par uzņemošās valsts atbalstam nepieciešamās infrastruktūras attīstību un materiāli tehnisko līdzekļu nodrošinājumu”, Latvijā esošo NATO kaujas grupu nodrošināšana ar infrastruktūru un materiāltehniskajiem līdzekļiem ir atzīstama par ārkārtas apstākļiem un šo vajadzību nodrošināšanai var tikt novirzīts finansējums no citiem mērķiem piešķirtā finansējuma.

²³⁷ Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu “Aizsardzības ministrijas ilgtermiņa saistību pasākumam “NBS ilgtermiņa līgumi”” ar grozījumiem [DV].

²³⁸ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam “Nacionālo bruņoto spēku līgumi”” (ar grozījumiem); AM 30.11.2012. noteikumi Nr.36-NOT “Projektu vadības noteikumi”, NBS Kaujas inženieru spējas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²³⁹ Kaujas inženieru spējas attīstības plāna īstenošanas procesā noslēgtie inženiertehniskā transporta, individuālā un kolektīvā ekipējuma iegādes un uzturēšanas līgumi.

²⁴⁰ Kaujas inženieru spējas attīstības plāna īstenošanas procesā noslēgtie inženiertehniskā transporta, individuālā un kolektīvā ekipējuma iegādes un uzturēšanas līgumi.

²⁴¹ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam “Nacionālo bruņoto spēku līgumi”” (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 “Aizsardzības ministrijas nolikums”, Ministru kabineta 15.12.2009. noteikumi Nr.1418 “Valsts aizsardzības militāro objektu un iepirkumu centra nolikums”, NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT “Projektu vadības noteikumi”, NBS Kājnieku brigādes mehanizācijas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²⁴² [DV] Pamatojoties uz MK 06.03.2017. rīkojumu Nr.103 (prot. Nr.10 44.§) “Par uzņemošās valsts atbalstam nepieciešamās infrastruktūras attīstību un materiāli tehnisko līdzekļu nodrošinājumu”, Latvijā esošo NATO kaujas grupu nodrošināšana ar infrastruktūru un materiāltehniskajiem līdzekļiem ir atzīstama par ārkārtas apstākļiem un šo vajadzību nodrošināšanai var tikt novirzīts finansējums no citiem mērķiem piešķirtā finansējuma.

²⁴³ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam “Nacionālo bruņoto spēku līgumi”” (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 “Aizsardzības ministrijas nolikums”, Ministru kabineta 15.12.2009. noteikumi Nr.1418 “Valsts aizsardzības militāro objektu un iepirkumu centra nolikums”, NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT “Projektu vadības noteikumi”, NBS Kājnieku brigādes mehanizācijas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²⁴⁴ Valsts aizsardzības koncepcija, pieņemta Saeimā 10.05.2012., Valsts aizsardzības koncepcija, pieņemta Saeimā 16.06.2016., Nacionālo bruņoto spēku attīstības plāns 2016.–2028. gadam, Ministru kabineta 11.03.2015. rīkojums Nr.123 “Par finansējumu Aizsardzības ministrijas ilgtermiņa saistību pasākumam “Nacionālo bruņoto spēku līgumi”” (ar grozījumiem); Ministru kabineta 29.04.2003. noteikumi Nr. 236 “Aizsardzības ministrijas nolikums”, Ministru kabineta 15.12.2009. noteikumi Nr.1418 “Valsts aizsardzības militāro objektu un iepirkumu centra nolikums”, NBS darbību reglamentējošie tiesību akti, AM 30.11.2012. noteikumi Nr.36-NOT “Projektu vadības noteikumi”, NBS Kājnieku brigādes mehanizācijas projekta dokumentācija (tajā skaitā projekta ieviešanas plāns, projekta vadības dokuments, projekta uzraudzības komisijas lēmumi, u.c.), Aizsardzības nozares iekšējie dokumenti, kas pamato pasākuma ietvaros veicamās darbības, to secību un finanšu apjomu.

²⁴⁵ 08.09.2014 starp Latvijas valdību un Lielbritānijas valdību noslēgtais līgums Nr. N.P-003/AM/2014 “DSACOM/0124 *Sales agreement between the government of United Kingdom of Great Britain and Northern Ireland and the government of Latvia for sale of combat vehicle reconnaissance (tracked)*”, ar *BAE Systems Global Combat Systems Limited* 03.06.2016. noslēgtais līgums Nr.COMM259/201 6/5 “*Thought-Life Support for the Latvian CVR(T) Fleet*”.

²⁴⁶ Pieņemts zināšanai Ministru kabinetā 2016. gada 13. decembrī (prot. Nr.68., 69.§).

²⁴⁷ Likums par budžetu un finanšu vadību 9., 9¹., 11., 46.pants, Ministru kabineta 2005. gada 27. decembra noteikumi Nr.1031 “Noteikumi par budžetu izdevumu klasifikāciju atbilstoši ekonomiskajām kategorijām”, Ministru kabineta 2010. gada 16. marta noteikumi Nr.256 “Noteikumi par kārtību, kādā ministrijām un citām centrālajām valsts iestādēm tiek veikta apropriācijas pārdale starp programmām, apakšprogrammām un izdevumu ekonomiskās klasifikācijas kodiem”, Ministru kabineta 2018. gada 17. jūlija noteikumi Nr.421 “Kārtība, kādā veic gadskārtējā valsts budžeta likumā noteiktās apropriācijas izmaiņas”, Ministru kabineta 2012. gada 31. jūlija noteikumi Nr.523 “Noteikumi par budžeta pieprasījumu izstrādāšanas un iesniegšanas pamatprincipiem”.

²⁴⁸ Likums par budžetu un finanšu vadību 9., 9¹., 11., 46.pants, Ministru kabineta 2005. gada 27. decembra noteikumi Nr.1031 “Noteikumi par budžetu izdevumu klasifikāciju atbilstoši ekonomiskajām kategorijām”, Ministru kabineta 2010. gada 16. marta noteikumi Nr.256 “Noteikumi par kārtību, kādā ministrijām un citām centrālajām valsts iestādēm tiek veikta apropriācijas pārdale starp programmām, apakšprogrammām un izdevumu ekonomiskās klasifikācijas kodiem”, Ministru kabineta 2018. gada 17. jūlija noteikumi Nr.421 “Kārtība, kādā veic gadskārtējā valsts budžeta likumā

noteiktās apropriācijas izmaiņas”, Ministru kabineta 2012. gada 31. jūlija noteikumi Nr.523 “Noteikumi par budžeta pieprasījumu izstrādāšanas un iesniegšanas pamatprincipiem”.

²⁴⁹ Aizsardzības ministrijas Sabiedrisko attiecību padomes 28.01.2016. protokola Nr.1. 2.punkts.

²⁵⁰ Pieņemts zināšanai Ministru kabinetā 2016. gada 13. decembrī (prot. Nr.68., 69.§).